

Gerben Messelink, Sebastiaan van Steenpaal, Renata van Holstein, Wim van
Wensveen, Eric de Groot, Marc van Slooten en Pierre Ramakers

Nieuwe predatoren van trips en witte vlieg voor
komkommer

Opsporen en toetsen van nieuwe roofmijten voor de bestrijding van trips
en witte vlieg in komkommer

Praktijkonderzoek Plant & Omgeving B.V.
Business Unit Glastuinbouw
November 2005

© Praktijkonderzoek Plant & Omgeving B.V. 2

© 2005 Wageningen, Praktijkonderzoek Plant & Omgeving B.V.
Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd
gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door
fotokopieën, opnamen of enige andere manier zonder voorafgaande schriftelijke toestemming van Praktijkonderzoek
Plant & Omgeving.

Praktijkonderzoek Plant & Omgeving B.V. is niet aansprakelijk voor eventuele schadelijke gevolgen die kunnen ontstaan
bij gebruik van gegevens uit deze uitgave.

Projectnummer PT: 11.333
Projectnummer PPO: 41203706

Foto omslag: twee vrouwtjes van de roofmijt Typhlodromips swirskii

Praktijkonderzoek Plant & Omgeving B.V.
Business Unit Glastuinbouw
Adres : Kruisbroekweg 5
 : Postbus 8, 2670 AA Naaldwijk
Tel. : 0174 - 63 67 00
Fax : 0174 - 63 68 35
E-mail : info.ppo@wur.nl
Internet : www.ppo.wur.nl

© Praktijkonderzoek Plant & Omgeving B.V. 3

Inhoudsopgave

SAMENVATTING... 5

1 INLEIDING .. 7

2 EVALUATIE VAN 10 ROOFMIJTSOORTEN TEGEN TRIPS.. 9
2.1 Inleiding .. 9
2.2 Materiaal & methoden .. 10
2.3 Resultaten... 13
2.4 Discussie en conclusies ... 17

3 SWIRSKII VERSUS CUCUMERIS .. 19
3.1 Inleiding .. 19
3.2 Materiaal en methoden... 20
3.3 Resultaten... 23
3.4 Discussie en conclusies ... 27

4 PRAKTIJKPROEF MET SWIRSKII EN CUCUMERIS.. 29
4.1 Inleiding .. 29
4.2 Materiaal en methoden... 29
4.3 Resultaten... 31
4.4 Conclusies .. 33

5 EVALUATIE VAN 5 ROOFMIJTSOORTEN TEGEN KASWITTEVLIEG... 35
5.1 Inleiding .. 35
5.2 Materiaal en methoden... 36

5.2.1 Kasproef 1 ... 36
5.2.2 Kasproef 2 ... 38

5.3 Resultaten... 40
5.3.1 Kasproef 1 ... 40
5.3.2 Kasproef 2 ... 43

5.4 Discussie en conclusies ... 45

6 BESTRIJDING VAN TRIPS EN KASWITTEVLIEG ... 47
6.1 Inleiding .. 47
6.2 Materiaal en methoden... 48
6.3 Resultaten... 51
6.4 Discussie en conclusies ... 57

7 NEVENEFFECTEN CHEMISCHE MIDDELEN.. 59
7.1 Inleiding .. 59
7.2 Materiaal en methoden... 59

7.2.1 Effect van imidacloprid op T. swirskii.. 59
7.2.2 Effect van vier middelen op T. swirskii, E. ovalis en T. limonicus 60
7.2.3 Effect van vier middelen op T. swirskii .. 62

7.3 Resultaten... 63
7.3.1 Effect van imidacloprid op T. swirskii.. 63
7.3.2 Effect van vier middelen op T. swirskii, E. ovalis en T. limonicus 64
7.3.3 Effect van vier middelen op T. swirskii .. 66

7.4 Discussie en conclusies ... 67

8 T. SWIRSKII IN EEN BELICHTE TEELT ... 69

© Praktijkonderzoek Plant & Omgeving B.V. 4

8.1 Inleiding .. 69
8.2 Materiaal en methoden... 69
8.3 Resultaten... 71
8.4 Discussie en conclusies ... 73

9 PRAKTIJKADVIES .. 75

10 CONCLUSIES .. 77

11 LITERATUUR ... 79

BIJLAGE 1. KLIMAATGEGEVENS KASPROEVEN 2004 ... 81

BIJLAGE 2. KLIMAATGEGEVENS KASPROEVEN 2005 ... 83

© Praktijkonderzoek Plant & Omgeving B.V. 5

Samenvatting

In komkommer was de soms matige tripsbestrijding met de standaard roofmijt Neoseiulus (Amblyseius)
cucumeris aanleiding om nog eens goed te kijken naar de mogelijkheden voor nieuwe roofmijtsoorten. In
2003 werden negen soorten uit de familie Phytoseiidae (bladbewonende roofmijtsoorten) geselecteerd. Drie
soorten scoorden significant beter als bestrijder van trips en bereikten significant hogere roofmijtdichtheden
dan de standaard roofmijt N. cucumeris. Dit waren de subtropische soorten Typhlodromalus limonicus,
Typhlodromips swirskii en Euseius ovalis. Vooral T. limonicus en T. swirskii bereikten opvallend hoge
dichtheden wat resulteerde in een respectievelijk 12 en 9 keer zo grote populatie als bij als N. cucumeris.
“Nieuwe” inheemse roofmijtsoorten, afkomstig van Cucurbitaceae, scoorden niet beter dan N. cucumeris.
De nieuwe roofmijt T. swirskii was ook op gewasniveau een significant betere bestrijder van trips dan N.
cucumeris. Een vergelijkingsproef liet bovendien zien dat T. swirskii in staat is om een populatie N.
cucumeris volledig te verdringen.

In 2004 is naast trips ook gekeken naar de bestrijding van kaswittevlieg. De roofmijten T.
limonicus, T. swirskii en E. ovalis hadden een zeer goed effect op kaswittevlieg. De roofmijt Euseius scutalis
had nauwelijks effect en N. cucumeris had geen enkel effect op kaswittevlieg. Opvallend is dat de volgorde
van beste bestrijders van kaswittevlieg gelijk is aan de volgorde van beste tripsbestrijders. Bij zowel trips
als kaswittevlieg scoorde T. limonicus het beste, gevolgd door T. swirskii en E. ovalis. Bij aanwezigheid van
alleen kaswittevlieg op komkommer was de roofmijt T. swirskii in staat deze populatie met 90 procent te
reduceren. In een ander experiment werd echter duidelijk dat de bestrijding kaswittevlieg gedurende de
totale teeltduur met alleen T. swirskii onvoldoende is. Verrassend was dat wanneer naast kaswittevlieg ook
trips aanwezig was, de bestrijding van zowel trips als kaswittevlieg zeer goed ging. Aanbevolen wordt om
de biologische bestrijding van witte vlieg aan te vullen met de sluipwespen Encarsia formosa en
Eretmocerus eremicus. De werking is complementair doordat deze sluipwespen zich vooral op de oudere
larvale stadia van witte vlieg richten, terwijl de roofmijten zich vooral voeden met de eieren en eerste larvale
stadia.

 Kasproeven waarbij trips en kaswittevlieg tegelijkertijd of afzonderlijk werden aangeboden aan de
roofmijten T. swirskii en E. ovalis lieten zien dat beide soorten enorm voordeel hebben bij een
gecombineerde aanwezigheid van kaswittevlieg en trips ten opzichte van een afzonderlijke aanwezigheid
van één van deze plagen. Acht weken na het inzetten van de roofmijten waren in de situatie met beide
plagen de roofmijtpopulaties 12 tot 16 keer zo hoog. Blijkbaar hebben deze roofmijten een sterk voordeel
bij een gevarieerd menu. De zeer hoge roofmijtdichtheden van T. swirskii bij aanwezigheid van de prooien
trips en kaswittevlieg resulteerden zeer duidelijk in een verbeterde bestrijding van kaswittevlieg ten opzichte
van de situatie met alleen kaswittevlieg als beschikbare prooi. De meer dan vertienvoudiging van de
roofmijtpopulaties resulteerde in een meer dan vertienvoudigde reductie in aantallen kaswittevlieg. Bij de
roofmijt E. ovalis was dezelfde trend zichtbaar. De bestrijding van trips ging bij zowel T. swirskii als bij E.
ovalis even goed in een situatie met alleen trips als in een situatie met trips en kaswittevlieg. Desondanks is
de verwachting dat het gecombineerd voorkomen van deze twee plagen in de praktijk ook gunstig is voor
de bestrijding van trips, omdat de roofmijten daardoor veel hogere populatiedichtheden bereiken. Beide
roofmijten T. swirskii en E. ovalis lijken géén uitgesproken voorkeur te hebben voor trips of kaswittevlieg.
Gezien het grote voordeel van het gecombineerd voorkomen van trips en witte vlieg voor T. swirskii, kan
overwogen worden om deze plagen in beperkte mate toe te staan om daardoor uiteindelijk een goede
populatieopbouw van roofmijten en een goede bestrijding van zowel trips als witte vlieg te bereiken.
 Vanwege de goed prestaties van de roofmijt T. swirskii bij de bestrijding van zowel trips als witte
vlieg en de goede mogelijkheden voor een massakweek, heeft het onderzoek zich verder gericht op deze
roofmijt. Verschillende praktijkproeven in komkommer lieten zien dat T. swirskii in staat is om ook tijdens
korte teelten zich snel te vermeerderen trips en witte vlieg in bedwang te houden. Ook in een belichte teelt
van komkommer, waar over het algemeen meer problemen zijn met witte vlieg, wist T. swirskii zich goed in
stand te houden waardoor witte vlieg en trips geen kans kregen zich in het gewas te ontwikkelen.
 Onderzoek naar neveneffecten van chemische middelen wees uit dat de meeste middelen voor de
komkommerteelt goed integreerbaar zijn met de roofmijt T. swirskii. Van de toegelaten middelen had alleen
abamectine (Vertimec) een duidelijke nevenwerking. Het is dan ook niet aan te raden dit middel te gebruiken

© Praktijkonderzoek Plant & Omgeving B.V. 6

wanneer tegelijkertijd T. swirskii is ingezet voor de bestrijding van trips en witte vlieg.
Wanneer alle onderzoeksresultaten op een rij worden gezet is duidelijk dat

T. swirskii veel te bieden heeft voor de komkommerteelt. De mogelijkheden om nu ook tijdens korte
zomerteelten plagen biologisch te bestrijden zijn met T. swirskii aanzienlijk vergroot.
 De ontwikkelingen rondom nieuwe roofmijten voor de bestrijding van trips en witte vlieg in
komkommer zijn hard gegaan. De onderzoeksresultaten hebben de interesse gewekt bij verschillende
producenten van natuurlijke vijanden. In het najaar van 2004 heeft PPO de roofmijt T. swirskii officieel
beschikbaar gesteld voor producenten van natuurlijke vijanden op een bijeenkomst van Artemis
(belangenvereniging van producenten en handelaren in biologische bestrijders). De firma Koppert was al
eerder ingesprongen op de onderzoeksresultaten en heeft vanaf 2004 gewerkt aan het opzetten van een
massakweek. Begin 2005 was T. swirskii (bij producenten ook wel Amblyseius swirskii genoemd)
commercieel beschikbaar.

In het najaar van 2005 hebben PPO Glastuinbouw en Koppert het initiatief genomen om de
beschikbare kennis en ervaringen met de nieuwe roofmijt T. swirskii beschikbaar te stellen voor telers via
de website: www.allesoverswirskii.nl.

© Praktijkonderzoek Plant & Omgeving B.V. 7

1 Inleiding

Biologische bestrijding van trips in komkommer gaat moeizaam in vergelijking met andere
vruchtgroentegewassen. De belangrijkste oorzaak is dat komkommer erg gevoelig is voor trips (Figuur 1).
Dit plaagorganismen kan zich goed en snel vermeerderen op komkommer. Een tweede oorzaak is dat de
huidige beschikbare natuurlijke vijanden maar matig geschikt zijn voor komkommer (situatie 2003). Tot nu
toe is niet grondig geïnventariseerd welke natuurlijke vijanden van nature voorkomen op planten van de
komkommerfamilie, Cucurbitaceae. Standaard werd tot nu toe de roofmijt Neoseiulus cucumeris ingezet.

Het doel van dit onderzoek was in eerste instantie om nieuwe predatoren van trips voor
komkommer op te sporen, te kweken en te testen. Dit onderzoek ging van start in 2003. Een jaar later is
extra financiering beschikbaar gekomen om te kijken naar bestrijding van kaswittevlieg met roofmijten.
Kaswittevlieg kan een hardnekkige plaag zijn in komkommer (Figuur 2) en biologische bestrijding met
roofmijten zou een welkome aanvulling zijn. Het uiteindelijke doel van dit onderzoek was een generalistische
roofmijt te selecteren die zowel trips als witte vlieg bestrijdt en daarnaast ook goed kan overleven bij lage
prooidichtheden, zodat preventieve uitzet mogelijk is.

Op verzoek van de komkommercommissie is daarnaast gekeken naar de nevenwerking van een
aantal chemische middelen op de roofmijtsoorten met potentie als nieuwe biologische bestrijder. Roofmijten
met goed effect op trips en kaswittevlieg zijn in dit onderzoek getest onder praktijkomstandigheden en in
een belichte komkommerteelt. Tot slot is ingegaan op de vraag of generalistische roofmijten een voorkeur
hebben voor een specifieke plaag, wat eventueel gevolgen kan hebben voor de bestrijding van andere
aanwezige plagen.

Figuur 1. Prepopstadium van Californische trips (links) en tripsschade op komkommerblad (rechts).

© Praktijkonderzoek Plant & Omgeving B.V. 8

Figuur 2. Eieren van kaswittevlieg tussen bladharen van komkommerblad (links) en volwassen
kaswittevliegen in de kop van een komkommerplant (rechts).

© Praktijkonderzoek Plant & Omgeving B.V. 9

2 Evaluatie van 10 roofmijtsoorten tegen trips

2.1 Inleiding
Kort na 1980 werden voor het eerst grootschalig roofmijten uitgezet in de glastuinbouw voor de bestrijding
van de tabakstrips, Thrips tabaci, en later de Californische trips, Frankliniella occidentalis. In paprika werden
goede resultaten behaald met Neoseiulus cucumeris (Ramakers, 1988). Deze roofmijt wordt momenteel
algemeen ingezet in zowel de paprika- als in de komkommerteelt onder glas (Disco, 2003). Diverse
publicaties hebben echter laten zien dat N. cucumeris in komkommer lang niet altijd succesvol is.
Brodsgaard & Hansen (1992) vonden dat N. cucumeris op komkommerplanten zonder trips niet lang
overleefde en het slecht deed bij lage tripsdichtheden. Kasexperimenten in komkommer lieten zien dat de
numerieke respons van N. cucumeris erg traag is, zeker in vergelijking met roofmijten als Typhlodromalus
limonicus (Gillespie, 1989; van Houten, 1996). In praktijkproeven met komkommer werd ook gevonden dat
N. cucumeris pas redelijke aantallen bereikte wanneer er al een aanzienlijke tripspopulatie aanwezig was
(Ramakers et al., 1989). In veel gevallen kon N. cucumeris niet voorkomen dat tripspopulaties
onacceptabele niveaus bereikten. De matige werking op komkommer werd toegeschreven aan het feit dat
N. cucumeris zich niet kan voortplanten in afwezigheid van prooien, terwijl dit wel het geval is op paprika,
waar de roofmijt goede resultaten behaalde.

In laboratoriumproeven met bladponsjes van komkommer en paprika werd ook gevonden dat N.
cucumeris meer tripslarven consumeerde op paprikablad dan op komkommerblad. Dit verschil werd
toegeschreven aan de bladbeharing op komkommer welke de mobiliteit van de roofmijten zou belemmeren
(Ship & Whitfield, 1991). Van Rijn et al. (1999) vonden in kasproeven met komkommer dat voornamelijk de
aanwezigheid van pollen bepalend is voor het succesvol vestigen van roofmijtpopulaties. In bloeiende
paprikaplanten is voldoende pollen aanwezig, terwijl commerciële komkommerplanten parthenocarp zijn
(vruchtontwikkeling uit onbevruchte bloemen) en dus géén stuifmeel produceren. Wanneer bij paprikaplanten
bloemetjes werden verwijderd, bleek N. cucumeris zich daar dan ook minder goed te vestigen dan in
bloeiende paprikaplanten met stuifmeel (Ramakers, 1990)

In de praktijk worden nu zeer hoge dichtheden van N. cucumeris uitgezet in kweekzakjes met
zemelen en Tyrophagus putrescentiae. Regelmatig en veel uitzetten van deze kweekzakjes kan voldoende
preventieve werking hebben tegen trips in komkommer (Jacobson et al., 2001). Desondanks blijft het
succes van N. cucumeris voor tripsbestrijding in komkommer vaak onvoorspelbaar (van Houten, 1996).
In kasproeven met komkommer zijn naast N. cucumeris ook de roofmijten Neoseiulus barkeri, Iphiseius
degerenrans en T. limonicus getest. Bij lage dichtheden bleken de roofmijten N. barkeri en I. degenerans
snel te zijn verdwenen (Brodsgaard & Hansen, 1992, van Rijn et al., 1999). Volwassen vrouwtjes van N.
barkeri kunnen ongeveer een maand overleven op komkommer zonder trips, maar zijn dan niet in staat zich
te reproduceren (Ramakers, 1990). De roofmijt T. limonicus daarentegen, kon zich ook bij lage
tripsdichtheden zeer goed vestigen in komkommer (van Houten, 1996; van Rijn et al., 1999).

Door de gevoeligheid van T. limonicus voor fungiciden en het feit dat het lastig is een massakweek
van deze predator op te zetten zijn de roofmijten nog steeds niet commercieel verkrijgbaar (Mulder et al.,
1999). In laboratoriumstudies wordt de geschiktheid van een roofmijt voor de bestrijding van trips meestal
gebaseerd op predatie- en ovipositiecapaciteit (van Houten et al., 1995), terwijl het voor komkommer zeker
net zo belangrijk is in welke mate een roofmijt zich kan vestigen in afwezigheid of bij lage dichtheden van
tripslarven en afwezigheid van pollen. Hoewel N. cucumeris wordt gezien als een generalistische predator
die zich kan voeden met diverse mijten, pollen en insecten (Schausberger & Croft, 1999), zijn er mogelijk
roofmijten die nog meer generalistisch zijn. Van de roofmijt Euseius finlandicus wordt vermeld dat deze zich
kan voeden met spintmijten, galmijten, pollen, schimmelsporen en –hyfen, eieren en larven van insecten,
honingdauw en plantsappen (Kostiainen & Hoy, 1994). De meeste eieren werden gelegd op een dieet van
pollen, terwijl de ontwikkelingsduur het kortst was op een dieet van galmijten (Aliabdallah et al., 2001). Net
als E. finlandicus is Typhlodromus pyri een generalistische roofmijt die zich behalve met spintmijten en
galmijten ook kan voeden met pollen, honingdauw, plantsappen en schimmelsporen en hyfen van

© Praktijkonderzoek Plant & Omgeving B.V. 10

bijvoorbeeld meeldauw (Zemek & Prenerova, 1997). Beide roofmijtsoorten werden ook op verschillende
plekken aangetroffen op heggerank, Bryonia cretica subsp. dioica, welke behoort tot de familie van de
komkommerachtigen; Cucurbitaceae (Messelink & van Steenpaal, ongepubliceerd).

In dit onderzoek werd de vestiging van verschillende soorten roofmijten bij lage tripsdichtheden op
komkommer vergeleken met de vestiging van N. cucumeris. Daarbij werden tevens drie soorten roofmijten
meegenomen die in eerste instantie geselecteerd waren voor de bestrijding van de tabakswittevlieg.

2.2 Materiaal & methoden
In dit onderzoek werden tien soorten roofmijten ingezet, inclusief twee stammen van N. cucumeris (Tabel
1). De roofmijten N. cucumeris en N. barkeri werden gekweekt op de meelmijt Acarus farris volgens de
methode van Ramakers & van Lieburg (1982). De andere roofmijten werden op stuifmeel gekweekt van
lisdodde (Typha) of op de wonderboom (Ricinus communis).

Tabel 1. Oorsprong van roofmijten die in deze experimenten zijn gebruikt.
Soort Plant waarvan verzameld Verzameljaar en land
Euseius finlandicus (Oudemans) heggerank Bryonia cretica subsp.

dioica L.
2003, Nederland

Euseius ovalis (Evans) komkommer Cucumis sativus L. 1998,Taiwan
Euseius scutalis (Athias-Henriot) wonderboom Ricinus communis L. 1998, Jordanië
Iphiseius degenerans (Berlese) citrus Citrus sp. 1981, Marocco

Neoseiulus barkeri (Hughes)
paprika Capsicum annuum L. 1989, Nederland

Neoseiulus cucumeris (Oudemans)
paprika Capsicum annuum L. 1981, Nederland

Neoseiulus cucumeris (Oudemans)
diapauzevrije-stam (dps) suzanna-met-de-

mooie-ogen
Thunbergia alata Bojer

1991, Nieuw-
Zeeland

Typhlodromalus limonicus
(Garman & McGregor)

tomatenboom Cyphomandra betacea
Sendt

1996, Nieuw-
Zeeland

Typhlodromus pyri (Scheuten) appelboom Malus sylvestris Miller 2002, België
Typhlodromips swirskii (Athias-Henriot) katoen Gossypium hirsutum L. 1997, Israël

Kasexperimenten met trips en roofmijten werden uitgevoerd op komkommerplanten in een kasafdeling van
18 m2 (kassencomplex 113 van PPO Naaldwijk). Deze afdelingen zijn volledig afgesloten en zijn voorzien
van overdruk. Iedere afdeling is apart toegankelijk via een sluis. De tien roofmijtsoorten werden in 2003
beoordeeld in drie experimenten. In ieder experiment werden drie soorten vergeleken met de
standaardroofmijt N. cucumeris (Tabel 2). Elke behandeling met roofmijten werd uitgevoerd op een groep
van vijf komkommerplanten cv Aramon. Deze planten hadden net hun eerste blad ontwikkeld bij de start van
een experiment (Figuur 1). Vermenging van behandelingen werd zoveel mogelijk tegengegaan door de
gewasdraden in te smeren met insectenlijm.
 Trips (Frankliniella occodentalis) werd met een aspirator uit een kweek op chrysant verzameld. Per
komkommerplant werden tien vrouwtjes uitgezet. Tien dagen later werden roofmijtvrouwtjes op de planten
uitgezet. De roofmijten werden in het laboratorium verzameld met een penseeltje en op een klein bladponsje
van een paprikablad met een beetje stuifmeel geplaatst. Op iedere komkommerplant werd één bladponsje
met daarop tien roofmijtvrouwtjes uitgezet (Figuur 2).
 Bij deze experimenten werd één eindtelling uitgevoerd, 21 tot 25 dagen na inzet van de roofmijten
(Tabel 2). De komkommerplanten hadden op dat moment 20 tot 25 stambladeren en -inclusief de ranken-
gemiddeld 50 bladeren (Figuur 3).
Voor de eindtelling werden stambladeren op vijf niveaus beoordeeld, namelijk bladeren van positie 5, 8, 11,

© Praktijkonderzoek Plant & Omgeving B.V. 11

14 en 17 (van beneden naar boven). Bladeren werden afzonderlijk in plastic zakken naar het laboratorium
vervoerd om daar onder een binoculair te worden beoordeeld. Daarvoor werden bladeren in repen van circa
5 cm breed gesneden waarna deze van onderen en boven werden bekeken. Alle aanwezige organismen
werden geteld per stadium. De aanwezige roofmijten werden geprepareerd in insluitmiddel, waarna ze tot
op soortniveau werden gedetermineerd onder een microscoop.

Figuur 1. Komkommerplanten bij start van experiment.

Figuur 2. Inzet van bladponsje met roofmijten op een komkommerplant.

© Praktijkonderzoek Plant & Omgeving B.V. 12

Tabel 2. Proefopzet en klimaatgegevens van drie kasexperimenten waarbij tien roofmijtsoorten werden
beoordeeld als bestrijders van trips op komkommer.
Proefgegevens Experiment 1 Experiment 2 Experiment 3
Roofmijtsoort N. cucumeris

E. ovalis
T. swirskii
T. limonicus

N. cucumeris
N. barkeri
I. degenerans
E. scutalis

N. cucumeris
N. cucumeris dpv
E. finlandicus
T. pyri

Periode april – mei mei - juni augustus – september
Totale tijdsduur (dagen) 31 35 34
Tijdsduur vanaf inzet
Roofmijten (dagen)

21-22 25 24

Gem. temperatuur (°C) 22.5 23.3 22.6
Temperatuur-spreiding
(°C)

18,3 – 28,0 19,3 – 28,7 19,1 – 28,7

Gemiddelde RV ((%) 72 74 75
RV-spreiding (%) 24-93 35-97 34-100

Temperatuur en relatieve luchtvochtigheid waren in de drie experimenten vergelijkbaar (Tabel 2). De
resultaten werden geanalyseerd met een gegeneraliseerd lineair model (GLM), waarbij is uitgegaan van een
poisson-verdeling van de data. Planten met dezelfde behandeling waren in deze experimenten geclusterd
om vermenging van roofmijten te vermijden. Voor de statistische verwerking zijn de individuele planten
beschouwd als onafhankelijk zonder blokstructuur.

Figuur 3. Komkommerplanten bij eindbeoordeling.

© Praktijkonderzoek Plant & Omgeving B.V. 13

2.3 Resultaten
In het eerste experiment bereikte de roofmijt T. limonicus de hoogste populatiedichtheden, gevolgd door T.
swirskii, E. ovalis en N. cucumeris (Tabel 3). Hoge roofmijtdichtheden kwamen sterk overeen met lage
dichtheden van trips. Zeer lage tripsdichtheden waren aanwezig in de behandeling met T. limonicus en een
toenemende dichtheid in respectievelijk T. swirskii, E. ovalis en N. cucumeris (Tabel 3). Roofmijten waren op
alle bemonsterde bladeren terug te vinden (Figuur 4). Roofmijten van N. cucumeris waren in lage dichtheden
per blad aanwezig, terwijl die bij T. limonicus kon oplopen tot 47 per blad (Figuur 4). Het totale aantal
roofmijten, inclusief het ei-stadium, en tripslarven per vijf bladeren verschilde statistisch significant voor
iedere roofmijtsoort (Tabel 3).
 In het tweede experiment bereikte de roofmijt E. scutalis de hoogste dichtheden (Tabel 4). De
soorten N. cucumeris en I. degenerans verschilden onderling niet en de populatiedichtheid bij N. barkeri
was het laagst (Tabel 4), met zeer weinig roofmijteieren (Figuur 5). Het aantal tripslarven per vijf bladeren
was net als bij het aantal roofmijten het hoogst bij E. scutalis (Tabel 4). Opvallend was dat deze roofmijt
vooral op de lagere, oudere bladeren te vinden was en nauwelijks op de topbladeren. Trips was
daarentegen vooral te vinden op de topbladeren (Figuur 6). Bij I. degenerans was dezelfde scheve verdeling
te zien over de bladeren, maar bij deze roofmijt bleef het aantal trips op de bladeren lager.
 In het derde experiment bleven de roofmijtdichtheden bij alle behandelingen laag en er werden géén
significante verschillen tussen de behandelingen gevonden (Tabel 5). De roofmijt T. pyri werd niet meer
teruggevonden. Bij deze behandelingen waren de tripsdichtheden ook significant hoger (Tabel 5). De
tripsdichtheden waren niet verschillend bij de twee stammen van N. cucumeris. Bij E. finlandicus werden de
laagste tripsdichtheden gevonden (Tabel 5). De roofmijtdichtheden waren te laag voor een grafische
weergave van de verdeling over de verschillende bladeren.
 De verhouding man–vrouw (sexratio), gebaseerd op het totale aantal volwassen roofmijten van de
bemonsterde bladeren, verschilde per roofmijtsoort. I. degenerans, N. cucumeris en E. scutalis hadden
relatief veel mannetjes vergeleken met de andere roofmijtsoorten (Tabel 6). Alle roofmijten lieten een
stabiele verdeling zien van de verschillende levensstadia (Tabel 6, Figuur 7).

Tabel 3. Aantal roofmijten (inclusief eieren) en tripslarven per vijf komkommerbladeren bij de eindtelling van
experiment 1.
Soort Gemiddeld aantal roofmijten/plant (± se)* Gemiddeld aantal tripslarven/plant (± se)*
N. cucumeris 6,8 (2,2) a 140,4 (29,6) d
E. ovalis 28,6 (6,9) b 116,6 (30,8) c
T. swirskii 61,0 (9,1) c 27,4 (8,8) b
T. limonicus 86,4 (13,6) d 0,8 (0,4) a
* gemiddelden zijn significant verschillend (p < 0,05) wanneer niet gevolgd door dezelfde.

Tabel 4. Aantal roofmijten (inclusief eieren) en tripslarven per vijf komkommerbladeren bij de eindtelling van
experiment 2.
Soort Gemiddeld aantal roofmijten/plant (± se)* Gemiddeld aantal tripslarven/plant (± se)*
N. cucumeris 23,6 (5,9) b 159,2 (39,1) b
N. barkeri 16,3 (1,4) a 137,5 (45,2) a
I. degenerans 27,5 (7,2) b 139,0 (23,3) a
E. scutalis 55,8 (6,0) c 300,8 (54,9) c
* gemiddelden zijn significant verschillend (p < 0,05) wanneer niet gevolgd door dezelfde.

© Praktijkonderzoek Plant & Omgeving B.V. 14

Tabel 5. Aantal roofmijten (inclusief eieren) en tripslarven per vijf komkommerbladeren bij de eindtelling van
experiment 3.
Soort Gemiddeld aantal roofmijten/plant (± se)* Gemiddeld aantal tripslarven/plant (± se)*
N. cucumeris 2,4 (0,7) a 112,4 (24,9) b
N. cucumeris dpv 1,2 (0,6) a 113,8 (30,0) b
E. finlandicus 1,2 (0,6) a 70,6 (17,9) a
T. pyri 0,0 (0,0) a 197,6 (51,5) c
* gemiddelden zijn significant verschillend (p < 0,05) wanneer niet gevolgd door dezelfde.

Figuur 4. Gemiddeld aantal roofmijten (± se) per komkommerblad met oplopende positie bij experiment 1.

Figuur 5. Gemiddeld aantal roofmijten (± se) per komkommerblad met oplopende positie bij experiment 2.

0

5

10

15

20

25

30

5 8 11 14 17

bladpositie

ge
m

id
de

ld
 a

an
ta

l p
er

 b
la

d N. cucumeris

0

5

10

15

20

25

30

5 8 11 14 17

bladpositie

ge
m

id
de

ld
 a

an
ta

l p
er

 b
la

d roofmijten
roofmijteieren

E. ovalis

0

5

10

15

20

25

30

5 8 11 14 17

bladpositie

ge
m

id
de

ld
 a

an
ta

l p
er

 b
la

d T. swirskii

0

5

10

15

20

25

30

5 8 11 14 17

bladpositie

ge
m

id
de

ld
 a

an
ta

l p
er

 b
la

d T. limonicus

0

5

10

15

20

25

5 8 11 14 17

bladpositie

ge
m

id
de

ld
 a

an
ta

l p
er

 b
la

d N. cucumeris

0

5

10

15

20

25

5 8 11 14 17

bladpositie

ge
m

id
de

ld
 a

an
ta

l p
er

 b
la

d roofmijten
roofmijteieren

N. barkeri

0

5

10

15

20

25

5 8 11 14 17

bladpositie

ge
m

id
de

ld
 a

an
ta

l p
er

 b
la

d I. degenerans

0

5

10

15

20

25

5 8 11 14 17

bladpositie

ge
m

id
de

ld
 a

an
ta

l p
er

 b
la

d E. scutalis

© Praktijkonderzoek Plant & Omgeving B.V. 15

0

20

40

60

80

100

120

140

160

180

5 8 11 14 17

bladpositie

ge
m

id
de

ld
 a

an
ta

l v
an

 5
 p

la
nt

en
 (+

se
) roofmijten

tripslarven

Figuur 6. Gemiddeld aantal roofmijten van de soort E. scutalis en tripslarven op stambladeren van
komkommer met oplopende positie.

Tabel 6. Relatieve verdeling van levensstadia van roofmijten (percentages) en de sexratio’s van het totale
aantal verzameld van komkommerbladeren tijdens de drie experimenten.
Soort Ei Larf Nimf ♂ ♀ ♀ met ei Sexratio (%♀) n
I. degenerans1) 15 5 25 25 22 7 54 110
N. cucumeris2) 31 4 27 15 16 5 59 164
E. scutalis3) 15 14 18 18 25 9 66 271
T. limonicus3) 23 18 28 6 18 7 79 433
T. swirskii3) 35 11 27 5 17 5 83 306
N. barkeri1) 6 3 24 9 39 18 86 66
E. ovalis3) 49 14 15 2 13 8 91 143
1) totale aantal van 20 komkommerbladeren van 1 experiment
2) totale aantal van 75 komkommerbladeren van 3 experimenten
3) totale aantal van 25 komkommerbladeren van 1 experiment

© Praktijkonderzoek Plant & Omgeving B.V. 16

0%

20%

40%

60%

80%

100%

N. c
uc

um
eri

s

E. o
va

lis

E. s
cu

tal
is

T. s
wirs

kii

T. li
mon

icu
s

I. d
eg

en
era

ns

N. b
ark

eri

pe
rc

en
ta

ge
 p

er
 ro

of
m

ijt
st

ad
iu

m

♀ met ei
♀
♂
nimf
larve
ei

164 143 271 306 433 110 66n=

Figuur 7. Procentuele verdeling van roofmijtstadia van het totaal aantal roofmijten verzameld in de drie
experimenten.

© Praktijkonderzoek Plant & Omgeving B.V. 17

2.4 Discussie en conclusies
In dit onderzoek werden tien roofmijtsoorten in drie kasexperimenten getest als bestrijders van trips op
komkommer. De roofmijt N. cucumeris werd iedere keer als standaard meegenomen in de beoordeling.
Voor een vergelijking van alle tien de roofmijten is het mogelijk de aantallen trips en roofmijten procentueel
weer te geven ten opzichte van N. cucumeris (Figuur 8). Deze weergave laat zien dat de roofmijten T.
limonicus en T. swirskii opvallend hoge dichtheden bereiken met respectievelijk 12 en 9 keer zoveel als N.
cucumeris. Ook de tripsbestrijding is bij deze roofmijten het meest succesvol. Predatie van tripslarven werd
ook veelvuldig bij de beoordelingen waargenomen (Figuur 9). Naast deze soorten bereikten ook de
roofmijten E. ovalis en E. scutalis hogere dichtheden dan N. cucumeris. De soort E. scutalis lijkt minder
geschikt te zijn als tripsbestrijder. Door de scheve verdeling in de plant kon trips hier toch hoge dichtheden
bereiken.
 De best presterende roofmijten in dit onderzoek waren allemaal van subtropische afkomst.
Waarschijnlijk speelt de gewenning aan het kasklimaat een rol bij het succes van deze soorten. De “nieuwe”
inheemse soorten lieten het allemaal afweten en scoorden niet beter dan N. cucumeris.

Het verrassende van dit onderzoek was dat de drie mijten die oorspronkelijk door de Universiteit
van Amsterdam waren geselecteerd voor bestrijding van witte vlieg (T. swirskii, E. scutalis en E. ovalis) zich
goed vermeerderden op komkommer met trips. In vervolgonderzoek is gekeken naar de effecten van deze
roofmijten op kaswittevlieg in komkommer (Hfdst. 5). Het streven is een roofmijt te selecteren die zich goed
en snel kan vermeerderen op komkommer en die zowel trips als witte vlieg kan bestrijden, waardoor
overlevingskansen bij lage plaagdruk groter zijn dan bij meer specialistische roofmijtsoorten.

0

200

400

600

800

1000

1200

1400

T. p
yri

N. c
uc

um
eri

s D
PV

E. fi
nla

nd
icu

s

N. b
ark

eri

N. c
uc

um
eri

s

I. d
eg

en
era

ns

E. sc
uta

lis

E. o
va

lis

T. sw
irs

kii

T. li
mon

icu
s

R
el

at
ie

ve
 a

an
ta

lle
n

t.o
.v

. N
. c

uc
um

er
is

(%
)

roofmijten
tripslarven

Figuur 8. Relatieve aantallen tripslarven en roofmijten ten opzichte van de roofmijt N. cucumeris (uitgedrukt
in percentages) op basis van drie kasexperimenten.

© Praktijkonderzoek Plant & Omgeving B.V. 18

Figuur 9. Vrouwtje van T. swirskii zuigt tripslarve leeg.

© Praktijkonderzoek Plant & Omgeving B.V. 19

3 swirskii versus cucumeris

3.1 Inleiding
In 2003 zijn tien roofmijtsoorten door PPO beoordeeld op hun effect op trips op komkommer (Messelink &
van Steenpaal, 2003) (Hfdst. 2). De roofmijt Typhlodromalus limonicus scoorde als beste. Een goede
tweede was de roofmijt Typhlodromips swirskii. Deze laatste soort was bovendien vrij massaal te kweken
op de wonderboom Ricinus communis, terwijl dit niet het geval was bij T. limonicus. Dit was reden om T.
swirskii op grotere schaal te vergelijken met de standaardroofmijt Neoseiulus cucumeris als tripsbestrijder
in komkommer (Figuur 1).

Figuur 1. Vrouwtje van de roofmijt N. cucumeris (links) en T. swirskii (rechts).

© Praktijkonderzoek Plant & Omgeving B.V. 20

3.2 Materiaal en methoden
Een kasproef werd uitgevoerd in twee kasafdelingen van elk 76 m2 met daarin 12 rijen van 9
komkommerplanten. De ramen waren voorzien van fijn insectengaas. Klimaatinstellingen waren identiek in
beide kasafdelingen. Komkommerplanten cv Grendel werden insecticidenvrij opgekweekt en geplant op 15
maart 2004 (week 12). De dag na het planten werden de komkommerplanten geïnfecteerd met
tripsvrouwtjes van de Californische trips, Frankliniella occidentalis. Deze tripsen waren afkomstig van een
kweek op potchrysant. Tripsvrouwtjes werden opgezogen met een aspirator in een dichtheid van 18 per
buisje. In iedere rij met komkommer werd een buisje leeggeschud zodat de tripsdichtheid neerkwam op 2
per plant. Tien dagen na de introductie van trips (26 maart) zijn roofmijten uitgezet van de soorten T.
swirskii of N. cucumeris (een niet-diapauzevrije stam). De proef was opgezet als een gewarde blokkenproef
met vier herhalingen. De twee kasafdelingen werden daarvoor verdeeld in vier blokken en acht veldjes, met
in ieder veldje een behandeling met een roofmijtsoort. Een veld bestond uit drie rijen van negen
komkommerplanten (Figuur 2).
 Beide roofmijtsoorten waren afkomstig van kweken van PPO. T. swirskii werd gekweekt op de
wonderboom, Ricinus communis. N. cucumeris werd gekweekt in zemelen met Acarus siro. De roofmijten
werden met een penseeltje op paprikabladponsjes met een diameter van 2 cm gelegd met daaraan
toegevoegd een beetje stuifmeel van de lisdodde (Typha latifolia L.). Roofmijten van T. swirskii werden
rechtstreeks van bladeren van Ricinus overgezet op bladponsjes. N. cucumeris werd verzameld door de
roofmijten met zemelen te spoelen met water over een set van twee zeven. De eerste zeef had een
maaswijdte van 315 µm en de tweede zeef een maaswijdte van 100 µm. Roofmijten werden vervolgens
verzameld met een penseeltje van de laatste zeef. Bij het verzamelen van de roofmijten werden alleen
vrouwtjes geselecteerd. Totaal werden 10 vrouwtjes op een ponsje gezet en op iedere plant werd een
ponsje gelegd op het zesde stamblad (Figuur 3). De komkommerplanten waren bij het uitzetten van
roofmijten gemiddeld één meter hoog. Voor de gewasverzorging en oogstwerkzaamheden werd een
werkvolgorde aangehouden waarbij altijd eerst de behandelingen met N. cucumeris werden afgewerkt en
vervolgens de behandelingen met T. swirskii. Op 29 maart werd in een behandeling met T. swirskii één plant
vervangen vanwege uitval door Pythium. Op deze plant werden opnieuw 10 roofmijten uitgezet.

© Praktijkonderzoek Plant & Omgeving B.V. 21

plantnr

9 = N. cucumeris, 10 vrouwtjes / plant

8

7 = T. swirskii, 10 vrouwtjes / plant

6

5 x x x x = bemonsterde planten

4

3 x = vangplaat

2

1 1 2 3 4

afdeling 2 blok 1 blok 2

plantnr

9

8

7

6

5 x x x x

4

3

2

1 5 6 7 8

afdeling 3 blok 3 blok 4

Figuur 2. Overzicht van kasproef met twee roofmijtsoorten in twee kasafdelingen van 76 m2, met elk 109
komkommerplanten.

Figuur 3. Uitzetten van bladponsjes met daarop 10 roofmijtvrouwtjes.

© Praktijkonderzoek Plant & Omgeving B.V. 22

Aantallen roofmijten en tripsen in het gewas werden gevolgd door op vier momenten 7 bladeren per veldje
te plukken en te beoordelen. Dit werd gedaan in week 18, 20, 22 en 24. In week 18 en 20 werden
stambladeren geplukt en in week 22 en 24 rankbladeren (Tabel 1). Bladeren werden na het plukken
separaat in plastic zakken gedaan en naar het laboratorium gebracht. Daar werden deze bladeren
vervolgens in repen van circa 3 cm breed gesneden, waarna deze van onderen en van boven werden
bekeken. Alle aanwezige organismen werden geteld per stadium. De aanwezige roofmijten werden
geprepareerd in insluitmiddel, waarna ze tot op soortniveau werden gedetermineerd onder een microscoop.
De grootte van de bemonsterde bladeren werd vastgesteld door de gesneden bladstroken te meten met
een bladoppervlaktemeter (LI-3100, LI-COR) (Tabel 1).

Tabel 1. Bladpositie, bladgrootte en aantal bemonsterde komkommerbladeren op vier momenten tijdens
een kasproef met T. swirskii en N. cucumeris in komkommer.
Datum
bemonstering

Bladpositie Aantal bemonsterde
bladeren per herhaling (n)

Gemiddelde bladgrootte
(cm2)

29 april (week 18) stamblad 17a) 4 1028 (50)
13 mei (week 20) stamblad 24a) 7 473 (50)
27 mei (week 22) rankblad 5b) 7 261 (13)
10 juni (week 24) rankblad 5b) 7 278 (8)
a) geteld van onder naar boven
b) geteld vanaf de top

In week 19 en 21 werden komkommerplanten besmet met kaswittevlieg. Deze waren afkomstig van een
kweek op tomatenplanten. Tomatenbladeren met kaswittevlieg werden uitgeklopt terwijl langs de
komkommerplanten werd gelopen. Geschat werd dat gemiddeld in week 19 en 21 respectievelijk 12 en 35
volwassen kaswittevliegen per plant zijn uitgezet.

Bladluizen werden bestreden met de galmuggen, Aphidoletes aphidimyza, die wekelijks werden
geïntroduceerd met graanpollen met graanluis. Tegen een besmetting met katoenluis (Aphis gossypii) werd
daarnaast biologisch bestreden met sluipwespen (Aphidius colemani). In week 21 werd chemisch
ingegrepen door de planten te druppelen met imidacloprid (Admire) (0,004 g/plant). Rupsen van de groente-
uil werden geconstateerd in week 16 en werden bestreden door kasbespuitingen in beide afdelingen met
Bacillus thuringiensis (Turex). De cultivar Grendel is partieel meeldauwresistent, zodat behandelingen tegen
meeldauw niet noodzakelijk waren.

Voor de statistische verwerking van de resultaten werden aantallen tripsen en roofmijten getransformeerd
naar een log-schaal om vervolgens te analyseren met ANOVA met Genstat Release 6.1. Statistisch
significante verschillen werden vastgesteld op basis van de LSD-methode.

© Praktijkonderzoek Plant & Omgeving B.V. 23

3.3 Resultaten
Enkele weken na inzet van de proef werd al duidelijk dat tripsen zich veel sneller ontwikkelden in de vakken
met N. cucumeris dan in de vakken met T. swirskii. Acht weken na het introduceren van de trips waren er
gemiddeld tien keer zo veel tripslarven aanwezig op bladeren met N. cucumeris dan op bladeren met T.
swirskii (Figuur 4). Dit kwam goed overeen met het schadebeeld van de bladeren. In de vakken met T.
swirskii bleven de bladeren vrijwel onaangetast, terwijl er in de vakken met N. cucumeris duidelijk
tripsschade waarneembaar was (Figuur 6).

De roofmijt T. swirskii vestigde zich uitstekend in het gewas en bereikte populatiedichtheden die
opliepen tot gemiddeld 30 roofmijten per blad (Figuur 5). De roofmijt N. cucumeris daarentegen bereikte
haar maximum dichtheid in week 18 met 2,3 roofmijten per blad (Figuur 4). Tot in week 20 werd nog steeds
een redelijk aantal ei-dragende roofmijtvrouwtjes van N. cucumeris waargenomen (Tabel 2), maar in de
daarop volgende weken verdween de populatie van N. cucumeris geleidelijk (Figuur 4). In week 24 werden
nog slechts enkele mannetjes van de roofmijt N. cucumeris waargenomen.

In week 18 werd al geconstateerd dat enkele roofmijtvrouwtjes van T. swirskii waren overgelopen
naar de veldjes met N. cucumeris. In de daarop volgende weken nam de populatie T. swirskii in de veldjes
van N. cucumeris snel toe. In week 22 werd bijna twee keer zoveel T. swirskiii waargenomen in de veldjes
van N. cucumeris als in de veldjes van T. swirskii (Figuur 5). Het aantal roofmijten liep in de vakken met T.
swirskii geleidelijk op tot gemiddeld 25 per blad (Figuur 5). Uiteindelijk werd trips in alle vakken tot een laag
niveau teruggedrongen (Figuur 4).

Bij het determineren van de roofmijten bleek dat gemiddeld 80 % van de volwassen roofmijten
vrouwelijk was. Opvallend was dat wanneer het percentage vrouw hoog was het percentage vrouwtjes met
zichtbare eieren ook hoger lag (Tabel 2). In de periode dat trips toeneemt (week 18-20 en week 22-24,
Figuur 7) is ook een toename te zien in het aandeel roofmijtvrouwtjes (Tabel 2).

De kleur van de roofmijten varieerde en was afhankelijk van het soort prooi dat aanwezig was op de
bladeren. Bij bladeren waar alleen trips aanwezig was, was T. swirskii geel tot licht oranje gekleurd. Op een
aantal bladeren waren de rode eieren van de galmug Aphidoletes aphidimyza aanwezig. Sommige
roofmijten van T. swirskii op deze bladeren waren dan eveneens diep rood gekleurd. Bij observaties onder
een binoculair (40 x vergroting) werd waargenomen dat T. swirskii galmugeieren aan het leegzuigen was.
Verder werd meerdere keren waargenomen dat tripslarven werden leeggezogen of dat roofmijten
kannibalistisch waren.
 Kaswittevlieg werd in de weken na het uitzetten teruggevonden op de vangplaten. Bij de
bladbeoordelingen werd geen enkele keer een stadium van kaswittevlieg aangetroffen.

© Praktijkonderzoek Plant & Omgeving B.V. 24

0

1

2

3

4

5

6

7

8

9

18 20 22 24

weeknummers (2004)

ge
m

id
de

ld
 a

an
ta

l t
rip

sl
ar

ve
n

pe
r b

la
d behandeling met T. swirskii

behandeling met N. cucumeris

Figuur 4. Gemiddeld aantal tripslarven (±se) per blad op planten waar N. cucumeris of T. swirskii was
uitgezet.

0

5

10

15

20

25

30

35

weeknummer (2004)

ge
m

id
de

ld
 a

an
ta

l r
oo

fm
ijt

en
/b

la
d

T. swirskii in T. swirskii veldjes

T. swirskii in N. cucumeris veldjes

N. cucumeris in N. cucumeris veldjes

18 20 22 24

Figuur 5. Gemiddeld aantal roofmijten (±se) (exclusief roofmijteieren) per blad op planten waar N. cucumeris
of T. swirskii was uitgezet.

© Praktijkonderzoek Plant & Omgeving B.V. 25

Figuur 6. Komkommerbladeren zonder (links) en met (rechts) tripsschade in plantrijen met respectievelijk T.
swirskii en N. cucumeris. Foto’s van 7 mei 2004 (week 19).

0

50

100

150

200

250

300

350

14 15 16 17 18 19 20 21 22 23 24 25
week in 2004

tri
ps

/v
an

gp
la

at
/d

ag

swirskii
cucumeris

Figuur 7. Populatieontwikkeling van trips in vakken met N. cucumeris en T. swirskii tijdens de proefperiode.

© Praktijkonderzoek Plant & Omgeving B.V. 26

Tabel 2. Percentages roofmijtvrouwtjes en roofmijtvrouwtjes met een zichtbaar ei bij T. swirskii en N.
cucumeris op verschillende momenten in verschillende vakken in de kasproef op komkommer.
 N. cucumeris T. swirskii T. swirskii in veldjes van

N. cucumeris
week sexratio

(% ♀)
n % ♀ +

ei
sexratio
(% ♀)

n % ♀ +
ei

sexratio
(% ♀)

n % ♀ +
ei

18 51 55 14 76 174 23 100 6 0
20 79 56 39 81 200 41 85 126 60
22 86 7 17 81 389 25 73 530 24
24 0 2 n.v.t. 89 637 37 90 578 32

© Praktijkonderzoek Plant & Omgeving B.V. 27

3.4 Discussie en conclusies
Bij gelijke uitzetdichtheden vestigt T. swirskii zich veel beter in komkommer dan N. cucumeris. Een snelle
populatieopbouw van T. swirskii leidde ook tot een betere tripsbestrijding met minder schade.

De resultaten laten zien dat T. swirskii zich snel kan verspreiden in het gewas. De roofmijten zijn
ook veel actiever dan de roofmijten van N. cucumeris. De mijten die het eerst overliepen naar andere
veldjes waren allemaal vrouwtjes. Blijkbaar hebben deze vrouwtjes de neiging om nieuwe habitats met
voedsel te koloniseren om daar vervolgens eieren af te zetten. De planten waar N. cucumeris was uitgezet,
waren al na vijf weken besmet met enkele roofmijten van T. swirskii. In deze veldjes ontstond daardoor een
concurrentie tussen deze twee roofmijten. De roofmijt T. swirskii heeft deze strijd overduidelijk gewonnen,
waardoor N. cucumeris totaal verdween. Door een hogere dichtheid van trips in de veldjes van N.
cucumeris, kon T. swirskii daar hogere dichtheden bereiken (tot 30 roofmijten/blad) dan in de vakken waar
T. swirskii was uitgezet.
 De sexratio lijkt afhankelijk te zijn van de hoeveelheid beschikbaar voedsel. Bij meer trips nam het
aandeel vrouwtjes bij zowel T. swirskii als bij N. cucumeris toe. Dat de sexratio wordt bepaald door de
beschikbaarheid van voedsel werd eerder waargenomen bij T. swirskii (Elsawi & Abou-Awad, 1992).
 Laboratoriumonderzoek liet al zien dat T. swirskii een generalistische predator is en allerlei prooien
als voedselbron kan benutten (Swirskii et al., 1967). Dit werd bevestigd door het feit dat in deze proef T.
swirskii niet alleen op trips predeerde, maar ook op eieren van de galmug. Dit generalistische karakter van
T. swirskii is zeer nuttig, omdat daardoor meerdere plagen, zoals trips en witte vlieg, bestreden kunnen
worden. Verder verhoogt het de overlevingskans, waardoor beter preventief ingezet kan worden. In deze
proef zijn in week 19 en 20 grote aantallen kaswittevlieg ingebracht. Desondanks kon deze plaag zich niet
vestigen in het komkommergewas. Het vermoeden is dat de hoge aantallen roofmijten van T. swirskii op alle
planten hiervoor verantwoordelijk waren. Daarnaast was er een lage dosering van imidacloprid (Admire)
toegediend voor bestrijding van katoenluis.
 De bespuitingen met Bacillus thuringiensis (Turex) en de druppelbehandeling met imidacloprid
(Admire) hadden géén effect op de roofmijten in het gewas.

© Praktijkonderzoek Plant & Omgeving B.V. 28

© Praktijkonderzoek Plant & Omgeving B.V. 29

4 praktijkproef met swirskii en cucumeris

4.1 Inleiding
De goede resultaten van een kasproef bij PPO met de roofmijt Typhlodromips swirskii in het voorjaar van
2004 (Messelink, 2004) waren aanleiding voor een massa-introductie op een komkommerbedrijf. Voor een
praktijkproef is een bedrijf geselecteerd waar de mogelijkheid bestond om twee kasafdelingen met
hetzelfde gewas en gewasouderdom te vergelijken. In juni 2004 is de roofmijt T. swirskii geïntroduceerd op
een bedrijf met minikomkommers. De begeleiding van de teelt werd gedaan in samenwerking met
voorlichter Steven Voet van Coöperatie Maasmond-Westland.

4.2 Materiaal en methoden
De nieuwe roofmijt T. swirskii en de standaardroofmijt N. cucumeris werden vergeleken in twee
kasafdelingen bij een teler van minikomkommers in De Lier. Afdeling 1 had een grootte ca 3000 m2 en
afdeling 5 (Figuur 1) was 1000 m2. In beide afdelingen werden op 28 mei 2004 minikomkommers geplant.
Op 7 juni werden de planten eenmalig bespoten met abamectine (Vertimec) en pymetrozine (Plenum). Vier
dagen later werden roofmijten geïntroduceerd.

Figuur 1. Overzicht van kas waarin T. swirskii is uitgezet bij een komkommerteler in De Lier.

© Praktijkonderzoek Plant & Omgeving B.V. 30

De roofmijt T. swirskii was afkomstig van PPO van een kweek op de wonderboom Ricinus communis. Bij het
verzamelen van deze roofmijt werden bladeren van de wonderboom geplukt en beoordeeld onder een
binoculair. De hoeveelheid roofmijten per blad was afhankelijk van de bladgrootte (en daarmee de
bladouderdom). Op kleine bladeren waren gemiddeld 80 roofmijten aanwezig, op middelgrote bladeren 120
en op grote bladeren 220 exemplaren. Verzamelde bladeren van de wonderboom werden in het
laboratorium in stukken gesneden zodat gemiddeld 40 roofmijten per bladdeel aanwezig waren.

Op 11 juni werd in afdeling 5 op iedere komkommerplant een bladdeel met 40 roofmijten van T.
swirskii uitgelegd (Figuur 2). In deze afdeling stonden totaal 16 rijen met elk 108 planten, wat neerkomt op
1728 planten waarop totaal ca. 70.000 roofmijten werden aangebracht.
 In afdeling 1 werd om de plant een zakje met de roofmijt N. cucumeris opgehangen, afkomstig van
de Coöperatie Maasmond-Westland. Uit een kweekzakje komen gemiddeld 1000 roofmijten gedurende een
aantal weken. Dit betekent dat er gemiddeld per plant ongeveer 12 keer zoveel roofmijten van de soort N.
cucumeris waren uitgezet als van de soort T. swirskii.

Figuur 2. Uitleggen van wonderboombladdelen met T. swirskii in komkommer.

In beide afdelingen waren lage aantallen trips en witte vlieg aanwezig (een mengpopulatie van
tabaks- en kaswittevlieg). In beide afdelingen werden vijf gele vangplaten opgehangen voor het volgen van
de populatie-ontwikkeling van witte vlieg en trips. De eerste vangplaten werden opgehangen op 7 juni,
waarna deze tot en met 26 juli wekelijks werden vervangen en beoordeeld.

Roofmijtdichtheden op de planten werden vier en zeven weken na introductie van de mijten
beoordeeld door bladeren te plukken. Bladeren werden op ooghoogte geplukt. Per afdeling werden tien
bladeren geplukt; bij iedere vangplaat twee bladeren van aangrenzende komkommerplanten. Deze bladeren
werden in afzonderlijke plastic zakken naar het laboratorium van PPO in Naaldwijk vervoerd, om daar te
worden beoordeeld onder een binoculair. Daarbij werden bladeren in repen van circa 3 cm breed gesneden,
die van onderen en van boven werden bekeken. Alle aanwezige organismen werden geteld per stadium. De

© Praktijkonderzoek Plant & Omgeving B.V. 31

aanwezige roofmijten werden geprepareerd in insluitmiddel, waarna ze tot op soortniveau werden
gedetermineerd onder een microscoop.

De grootte van de bemonsterde bladeren werd vastgesteld door de gesneden bladstroken te
meten met een bladoppervlaktemeter (LI-3100, LI-COR). De gemiddelde bladgrootte van de beoordeelde
bladeren is weergegeven in Tabel 1. De bladeren van de tweede beoordeling waren kleiner dan van de
eerste beoordeling.

Tabel 1. Gemiddelde bladgrootte (±se) (cm2) van de beoordeelde bladeren voor roofmijttellingen.

Datum N. cucumeris, afdeling 1 T. swirskii, afdeling 5
6 juli 2004 537 (42) 583 (39)
27 juli 2004 345 (18) 328 (18)

4.3 Resultaten
Vier weken na introductie van de roofmijten waren er gemiddeld vijf keer zoveel roofmijten van T. swirskii
aanwezig als van N. cucumeris (Figuur 3). Aan het einde van de teelt waren er in de afdeling met T. swirskii
gemiddeld 18 roofmijten per blad aanwezig, terwijl bij N. cucumeris de aantallen opliepen tot gemiddeld
zeven per blad (Figuur 4). Tripsdichtheden op de vangplaten bleven vooral in de eerste weken lager in de
afdeling met T. swirskii dan in de afdeling met N. cucumeris (Figuur 5) Tegen het einde van de teelt waren
de tripsdichtheden nagenoeg gelijk. Het aantal witte vliegen nam zowel bij T. swirskii als bij N. cucumeris
toe, maar bij N. cucumeris waren de aantallen vier tot acht keer hoger dan in de afdeling met T. swirskii
(Figuur 5). Op de beoordeelde komkommerbladeren werd een enkele keer trips en witte vlieg aangetroffen.

0

1

2

3

4

5

6

N. cucumeris T. swirskii

ge
m

id
de

ld
 a

an
ta

l p
er

 b
la

d

larf, nimf, adult
ei

Figuur 3. Gemiddeld aantal roofmijten (±se) per blad op 6 juli 2004 (4 weken na het uitzetten van
roofmijten).

© Praktijkonderzoek Plant & Omgeving B.V. 32

0

5

10

15

20

25

N. cucumeris T. swirskii

ge
m

id
de

ld
 a

an
ta

l p
er

 b
la

d

larf, nimf, adult
ei

Figuur 4. Gemiddeld aantal roofmijten (±se) per blad op 26 juli 2004 (7 weken na het uitzetten van
roofmijten).

0

100

200

300

400

500

600

25 26 27 28 29 30 31
weken in 2004

ge
m

id
de

ld
 a

an
ta

l p
er

 v
an

gp
la

at

trips bij N. cucumeris
trips bij T. swirskii
witte vlieg bij N. cucumeris
witte vlieg bij T. swirskii

Figuur 5. Populatie-ontwikkeling van trips en witte vlieg (gemiddelden per vangplaat (±se)) in een kasafdeling
met N. cucumeris of T. swirskii.

© Praktijkonderzoek Plant & Omgeving B.V. 33

4.4 Conclusies
• De roofmijtT. swirskii kan bij een korte zomerteelt van komkommer zeer snel hoge

populatiedichtheden bereiken bij een relatief lage uitzetdichtheid van 40 exemplaren per plant.
• De hogere dichtheden van trips en witte vlieg in de kasafdeling met alleen N. cucumeris in

vergelijking met de kasafdeling met alleen T. swirskii bevestigen dat T. swirskii een betere
predator is van trips en witte vlieg.

© Praktijkonderzoek Plant & Omgeving B.V. 34

© Praktijkonderzoek Plant & Omgeving B.V. 35

5 Evaluatie van 5 roofmijtsoorten tegen kaswittevlieg

5.1 Inleiding
In de literatuur worden diverse meldingen gemaakt van roofmijten die zich voeden en met de jonge stadia
van witte vlieg, waaronderTyphlodromalus limonicus (Swirski & Dorzia, 1968) en Euseius ovalis (Borah &
Pai,1989; Pai & Shih, 2002). In de meeste gevallen gaat het hier om roofmijten uit het Midden-Oosten en
India. Recent zijn aan de Universiteit van Amsterdam twee soorten geselecteerd en getoetst voor de
bestrijding van tabakswittevlieg, Bemisia tabaci, op komkommer, namelijk de roofmijten Typhlodromips
swirsskii en Euseius scutalis (Nomikou, 2003). Onderzoek heeft aangetoond dat deze twee roofmijten-
populaties van tabakswittevlieg op komkommer met toegevoegde pollen kunnen onderdrukken (Nomikou et
al., 2002). Onduidelijk is of hetzelfde resultaat bereikt kan worden wanneer pollen wordt weggelaten. Het is
ook niet bekend of de kaswittevlieg, Trialeurodes vaporariorum, bestreden kan worden met roofmijten. In dit
onderzoek zijn vijf roofmijtsoorten getest op hun effect op kaswittevlieg op komkommer.
 In 2003 zijn binnen dit project al goede resultaten behaald met een aantal nieuwe roofmijtsoorten
als bestrijders van trips (Messelink & van Steenpaal, 2003). Het verrassende was dat roofmijten die
oorspronkelijk geselecteerd waren voor de bestrijding van tabakswittevlieg, ook goede bestrijders van trips
bleken te zijn. De vier soorten die het beste presteerden in de experimenten met trips op komkommer (T.
limonicus, T. swirskii , E. ovalis en E. scutalis, Messelink & van Steenpaal, 2003) zijn in dit onderzoek
samen met de standaardroofmijt Neoseiulus cucumeris getest op hun effectiviteit als bestrijder van
kaswittevlieg op komkommer. Het doel van dit project is een meer generalistische roofmijt te selecteren die
zowel trips als witte vlieg bestrijdt en daarnaast ook goed kan overleven bij lage prooidichtheden, zodat
preventieve uitzet mogelijk is.

© Praktijkonderzoek Plant & Omgeving B.V. 36

5.2 Materiaal en methoden

5.2.1 Kasproef 1
In juli 2004 is een kasproef opgezet met 4 kasafdelingen van kassencomplex 113 van PPO Naaldwijk. Deze
afdelingen zijn volledig afgesloten en zijn voorzien van overdruk. Iedere afdeling is apart toegankelijk via een
sluis. Een afdeling heeft een netto vloeroppervlak van 18 m2 met daarin twee teelttafels van 1 bij 3 m.
Komkommerplanten van de cultivar Aviance (Rijk Zwaan) werden gezaaid op 22 juni. In totaal werden op 8
juli 64 jonge komkommerplanten van 16 dagen oud geplaatst op steenwolmatten in de 4 kasjes. Per
teelttafel werden 2 groepjes van 4 planten neergezet. De planten groeiden via een touw naar een
gewasdraad. Deze gewasdraden liepen in de lengte over een teelttafel, zodat planten op dezelfde teelttafel
verbonden waren aan dezelfde gewasdraden. Op de dag van het planten werden per groep van 4 planten
120 volwassen kaswittevliegen uitgezet. Deze waren verzameld met een aspirator van een kweek op
komkommer. De sexratio vrouw : man was 0,9 : 1,0 (gemeten bij 109 volwassenen).
 Vijf dagen na de introductie van kaswittevlieg zijn verschillende roofmijtsoorten aangebracht. De
volgende behandelingen werden uitgevoerd:

A. controle (alleen kaswittevlieg)
B. Euseius ovalis
C. Typhlodromips swirskii
D. Typhlodromalus limonicus

De proef was opgezet als een gewarde blokkenproef met 4 herhalingen (Figuur 1). Besmetting tussen de
behandelingen werd zoveel mogelijk beperkt door de gewasdraden, waaraan komkommerplanten van twee
behandelingen op één teelttafel waren verbonden, tussen de behandelingen in te smeren met lijm. Verder
werden de planten zo geleid dat ze vrij stonden van glaswanden. Op de teelttafels was continu een laag
water aanwezig (Figuur 2).

limonicus ovalis limonicus swirskii controle limonicus controle ovalis

swirskii controle controle ovalis ovalis swirskii swirskii limonicus

113-9 113-13 113-14 113-15

A controle
B ovalis
C swirskii
D limonicus

Figuur 1. Overzicht proefopzet met 4 behandelingen in 4 kasjes van 18 m2.

© Praktijkonderzoek Plant & Omgeving B.V. 37

Figuur 2. Impressie van teelttafel met daarop 2 groepen (behandelingen) van 4 komkommerplanten.

De uitgezette roofmijten waren verzameld met een penseeltje van kweken op lisdodde-stuifmeel (Typha
latifolia). De roofmijten werden vanaf de kweek overgeplaatst op paprikabladponsjes (ø 2 cm) met een
beetje lisdodde-stuifmeel. Deze bladponsjes werden vervolgens met een pincet uitgelegd op de jonge
komkommerplanten. Bij de roofmijtbehandelingen werden per plant 10 roofmijtvrouwtjes uitgezet.
Op 19 augustus (42 dagen na de introductie van kaswittevlieg en 37 dagen na het uitzetten van roofmijten)
werden van ieder veldje (4 planten) 6 bladeren geplukt. Daarvoor werden van 3 willekeurig gekozen ranken
het vijfde blad en tiende blad (vanaf de kop gerekend) geplukt. Bladeren werden afzonderlijk in plastic
zakken naar het laboratorium vervoerd om daar onder een binoculair te worden beoordeeld. Daarvoor
werden bladeren in repen van circa 3 cm breed gesneden waarna deze van onderen en boven werden
bekeken. Alle aanwezige organismen werden geteld per stadium. De aanwezige roofmijten werden
geprepareerd in insluitmiddel, waarna ze tot op soortniveau werden gedetermineerd onder een microscoop.
De grootte van de bemonsterde bladeren werd bepaald door de gesneden bladstroken te meten met een
bladoppervlaktemeter (LI-3100, LI-COR). De gemiddelde bladgrootte van de bemonsterde bladeren van de
verschillende afdelingen was vergelijkbaar. Afdeling 14 week iets af van de andere afdelingen; daar waren
de oudere bemonsterde rankbladeren iets groter (Tabel 1). Gemiddeld was het jongste rankblad (nr. 5)
precies twee keer zo klein als het oudste bemonsterde rankblad (nr. 10).

De klimaatgegevens (temperatuur en RV) werden per afdeling geregistreerd met een
klimaatcomputer. De daggemiddelden zijn weergegeven in Bijlage 1. De gemiddelde temperatuur van alle
kasafdelingen tijdens de hele proefperiode was 23 ∘C.

© Praktijkonderzoek Plant & Omgeving B.V. 38

Tabel 1. Gemiddelde bladgrootte (+se) van de bemonsterde jonge en iets oudere rankbladeren van 4
verschillende kasafdelingen.

Kasafdeling Bladpositie rankblad* Gemiddelde bladgrootte (cm2)
9 5 387 (36)
13 5 281 (15)
14 5 327 (26)
15 5 313 (21)
9 10 575 (53)
13 10 640 (40)
14 10 773 (41)
15 10 595 (53)

* geteld vanaf de top

5.2.2 Kasproef 2
In het najaar van 2004 is opnieuw een kasproef opgezet in kassencomplex 113 van PPO in Naaldwijk op
dezelfde wijze als kasproef 1. Komkommerplanten werden ditmaal op 24 september in de 4 kasafdelingen
geplaatst. Dezelfde dag werd, net als in de eerste proef, kaswittevlieg losgelaten in een dichtheid van 120
per 4 planten. Zes dagen later, op 30 september, werden 10 roofmijten per plant aangebracht, op gelijke
wijze als in de eerste proef. Ditmaal werden de volgende behandelingen vergeleken:

A. controle (alleen kaswittevlieg)
B. Euseius scutalis
C. Neoseiulus cucumeris
D. Typhlodromips swirskii

De proef was opgezet als een gewarde blokkenproef met 4 herhalingen (Figuur 3). Op 11 november (48
dagen na de introductie van kaswittevlieg en 41 dagen na het uitzetten van roofmijten) werden van ieder
veldje (4 planten) 6 bladeren geplukt. Daarvoor werden van 3 willekeurig gekozen ranken het vijfde blad en
tiende blad (vanaf de kop gerekend) geplukt. De bladeren werden op dezelfde wijze beoordeeld als in proef
1.
 De gemiddelde bladgrootte van de bemonsterde bladeren van de afdelingen 9, 13 en 14 was
vergelijkbaar. Afdeling 15 week af met gemiddeld kleinere bladeren (Tabel 2). Gemiddeld was het jongste
rankblad (nr. 5) bijna twee keer zo klein als het oudste bemonsterde rankblad (nr. 10).

De klimaatgegevens (temperatuur en RV) werden per afdeling geregistreerd met een
klimaatcomputer. De daggemiddelden zijn weergegeven in Bijlage 1. De gemiddelde temperatuur van alle
kasafdelingen tijdens de hele proefperiode was 21 ∘C.

cucumeris swirskii controle swirskii scutalis cucumeris controle scutalis

scutalis controle scutalis cucumeris swirskii controle cucumeris swirskii

113-9 113-13 113-14 113-15

Figuur 3. Overzicht proefopzet met 4 behandelingen in 4 kasjes van 18 m2.

© Praktijkonderzoek Plant & Omgeving B.V. 39

Tabel 2. Gemiddelde bladgrootte (+se) van de bemonsterde jonge en iets oudere rankbladeren van vier
verschillende kasafdelingen.
Bemonstering Gemiddelde bladgrootte (cm2)
Kasafdeling 9 425 (33)
Kasafdeling 13 426 (36)
Kasafdeling 14 440 (46)
Kasafdeling 15 372 (29)
Bladpositie rankblad 5* 299 (14)
Bladpositie rankblad 10* 536 (23)
* geteld vanaf de top

© Praktijkonderzoek Plant & Omgeving B.V. 40

5.3 Resultaten

5.3.1 Kasproef 1
In de controlebehandelingen waren hoge aantallen eieren en larven van kaswittevlieg aanwezig (Figuur 4,
Tabel 3). Alle roofmijten hadden een zeer goed en significant effect op kaswittevlieg (Tabel 3). De soort T.
limonicus sprong er als beste uit. Bij deze roofmijt werd een bestrijding van 99 % van de wittevlieglarven
bereikt. De komkommerbladeren bleven dus nagenoeg schoon van kaswittevlieg. T. swirskii was een goede
tweede met 88 % bestrijding. Op planten met de roofmijt E. ovalis was iets meer witte vlieg aanwezig, maar
de mijten gaven nog steeds 76 % bestrijding ten opzichte van de controle. De meeste roofmijten werden
teruggevonden bij de behandeling met T. swirskii, gevolgd door T. limonicus en E. ovalis (Tabel 3, Figuur 5).
Op de bladeren met roofmijten waren veel leeggezogen eieren en larven van witte vlieg aanwezig. Predatie
werd ook onder de microscoop waargenomen. De controlebehandeling was licht besmet geraakt met
enkele roofmijten van T. limonicus. Dit was ook het geval in de behandeling met E. ovalis (Figuur 6).

Tabel 3. Gemiddeld aantal roofmijten en kaswittevliegen per komkommerblad (uitgesplitst per stadium) bij
de eindbemonstering op 19 augustus. Gemiddelden in dezelfde kolom verschillen niet statistisch
betrouwbaar (p < 0,05) wanneer gevolgd door dezelfde letter.
 Roofmijten Kaswittevlieg
Behandeling ei larf, nimf, adult ei larf pop
Controle 0,21 c 0,29 c 2576 a 726 a 14,21 a
E. ovalis 1,17 b 4,13 b 266 b 170 b 19,79 a
T. swirskii 7,63 a 13,50 a 128 c 85 c 5,88 a
T. limonicus 4,13 ab 9,63 a 22 c 1 d 0,33 b

0

500

1000

1500

2000

2500

3000

3500

4000

controle E. ovalis T. swirskii T. limonicus

ge
m

id
de

ld
 a

an
ta

l p
er

 b
la

d

ei kaswittevlieg

larvale stadia kaswittevlieg

pop kaswittevlieg

Figuur 4. Gemiddeld aantal (±se) stadia van kaswittevlieg per blad bij verschillende roofmijtbehandelingen.

© Praktijkonderzoek Plant & Omgeving B.V. 41

0

2

4

6

8

10

12

14

16

18

controle E. ovalis T. swirskii T. limonicus

ge
m

id
de

ld
 a

an
ta

l p
er

 b
la

d

roofmijtei
larvale, nimfale en volwassen roofmijten

Figuur 5. Gemiddeld aantal roofmijtstadia (±se) per komkommerblad bij 4 behandelingen.

0

2

4

6

8

10

12

14

16

controle E. ovalis T. limonicus T. swirskii

ge
m

id
de

ld
 a

an
ta

l r
oo

fm
ijt

en
 p

er
 b

la
d

besmetting met T. swirskii
besmetting met T. limonicus
roofmijten van behandeling

Figuur 6. Gemiddeld aantal roofmijten per blad per behandeling, inclusief de overgelopen roofmijten.

© Praktijkonderzoek Plant & Omgeving B.V. 42

Wanneer de geprepareerde roofmijten worden ingedeeld op geslacht en stadium, valt op dat bij de roofmijt
E. ovalis de sexratio (% vrouw) lager ligt dan bij T. limonicus en T. swirskii. Bij deze twee roofmijtsoorten
zien we een goede verdeling van de verschillende stadia, met voldoende roofmijteieren en vrouwtjes die een
ei dragen. Bij E. ovalis zien we minder eieren, helemaal geen vrouwtjes die een ei dragen en relatief veel
mannetjes (Tabel 4, Figuur 7).

Tabel 4. Sexratio bij 3 getoetste roofmijtsoorten op 19 augustus en de som van het aantal roofmijten van
24 komkommerbladeren, uitgesplitst per stadium.
Roofmijt Ei Larf Nimf ♂ ♀ zonder ei ♀ met ei Sexratio (% ♀)
E. ovalis 28 18 15 27 39 0 59
T. swirskii 183 44 97 43 99 39 76
T. limonicus 99 36 41 41 70 42 73

0%

20%

40%

60%

80%

100%

E. ovalis T. swirskii T. limonicus

P
er

ce
nt

ag
e

va
n

to
ta

le
 p

op
ul

at
ie

♀ met ei
♀ zonder ei
♂
nimf
larf
ei

n = 127 n = 329n = 505

Figuur 7. Procentuele verdeling van roofmijtstadia bij 3 roofmijtsoorten op komkommer met kaswittevlieg.

© Praktijkonderzoek Plant & Omgeving B.V. 43

5.3.2 Kasproef 2
Bij alle behandelingen waren evenveel eieren van kaswittevlieg te vinden bij de eindbeoordeling (Tabel 5). Bij
de larvale stadia van kaswittevlieg is te zien dat bij de roofmijten E. scutalis en T. swirskii lagere dichtheden
aanwezig zijn dan bij de controle en de roofmijt N. cucumeris (Tabel 5, Figuur 8). Het aantal poppen van
kaswittevlieg is zeer laag bij T. swirskii. Dit is significant lager dan bij de andere behandelingen. Bij E.
scutalis is ook een vermindering te zien ten opzichte van de controle, maar de verschillen zijn niet
significant. Bij N. cucumeris zijn de aantallen even hoog als bij de controle (Tabel 5, Figuur 8). Naast
kaswittevlieg werd een lichte besmetting met trips geconstateerd.

De roofmijt T. swirskii bereikte de hoogste dichtheden met gemiddeld 22 per blad (Tabel 5, Figuur
9). T. swirskii bleek eveneens te zijn overgelopen naar de andere behandelingen. N. cucumeris was nog
nauwelijks terug te vinden en E. scutalis was in lage dichtheden van gemiddeld 6 per blad aanwezig (Tabel
5, Figuur 9).

Tabel 5. Gemiddeld aantal roofmijten en kaswittevliegen per komkommerblad (uitgesplitst per stadium) bij
de eindbemonstering op 11 november. Gemiddelden in dezelfde kolom verschillen niet statistisch
betrouwbaar (p < 0,05) wanneer gevolgd door dezelfde letter.
 Roofmijten (larf, nimf en adult) Kaswittevlieg
Behandeling uitgezette soort (+ besmetting

met T. swirskii)
ei larf pop

Controle (1.04) d 906 a 641 ab 23.63 a
E. scutalis 5.79 (1.00) b 1482 a 276 ab 14.58 a
N. cucumeris 1.83 (0.42) c 1474 a 612 a 25.54 a
T. swirskii 21.75 a 1357 a 261 b 2.63 b

1

10

100

1000

10000

controle N. cucumeris E. scutalis T. swirskii

ge
m

id
de

ld
 a

an
ta

l/b
la

d

ei kaswittevlieg
larvale stadia kaswittevlieg
pop kaswittevlieg

Figuur 8. Gemiddeld aantal (±se) stadia van kaswittevlieg per blad bij verschillende roofmijtbehandelingen.

© Praktijkonderzoek Plant & Omgeving B.V. 44

0

5

10

15

20

25

30

controle N. cucumeris E. scutalis T. swirskii
behandeling

ge
m

id
de

ld
 a

an
ta

l r
oo

fm
ijt

en
/b

la
d besmetting met T. swirskii

uitgezette roofmijten

Figuur 9. Gemiddeld aantal roofmijten per blad per behandeling, inclusief de overgelopen roofmijten.

© Praktijkonderzoek Plant & Omgeving B.V. 45

5.4 Discussie en conclusies
Op basis van de twee kasproeven kan gesteld worden dat de roofmijten T. limonicus, T. swirskii en E. ovalis
een zeer goed effect hebben op kaswittevlieg. Predatie van eieren en larven van kaswittevlieg werd
veelvuldig waargenomen bij bladbeoordelingen onder een binoculair (Figuur 10). De roofmijt E. scutalis heeft
nauwelijks effect en vestigt zich slecht. De roofmijt N. cucumeris heeft geen enkel effect op kaswittevlieg.
Opvallend is dat op komkommer de volgorde van beste bestrijders van kaswittevlieg gelijk is aan de
volgorde van beste tripsbestrijders. Bij zowel trips als kaswittevlieg scoorde T. limonicus het beste, gevolgd
door T. swirskii en E. ovalis. Waarschijnlijk is niet alleen de prooi bepalend voor het succes van een roofmijt,
maar speelt ook het gewas een belangrijke rol. T. limonicus blijkt zich erg goed te kunnen vestigen op
komkommer. Het is goed mogelijk dat in gewassen met stuifmeel of een andere bladbeharing andere
soorten het weer beter doen. Uit recent onderzoek van PPO blijkt bijvoorbeeld dat de soort E. ovalis het erg
goed doet in roos.
 In het tweede experiment was het effect van T. swirskii op kaswittevlieg minder sterk dan in de
eerste proef. Dit is te verklaren doordat de plaagdruk van kaswittevlieg in de tweede kasproef vele malen
hoger was dan in de eerste proef. In de tweede proef had N. cucumeris geen enkel effect en E. scutalis een
gering effect op kaswittevlieg, waardoor de plaagdruk van kaswittevlieg in de kasjes sterk kon oplopen. De
lage aantallen van N. cucumeris konden waarschijnlijk overleven doordat er ook wat trips aanwezig was.
 De kasproeven duurden 42 en 48 dagen. Bekend is dat vrouwtjes van kaswittevlieg gemiddeld 38
dagen kunnen leven op komkommer (van Sas et al., 1978). Ze kunnen in ieder geval nog geruime tijd na
het uitzetten eieren afzetten op de komkommerplanten, zodat gedurende de hele proef eieren en larven van
kaswittevlieg beschikbaar waren als prooi voor de roofmijten. De ontwikkelingsduur van ei tot adult is op
komkommer bij 24 ∘C gemiddeld 23 dagen. Bij de eindbeoordeling waren de aanwezige eieren, larven en
poppen voornamelijk afkomstig van de tweede generatie kaswittevlieg. De roofmijten T. limonicus en T.
swirskii lieten een populatie zien waarin alle stadia goed vertegenwoordigd waren, hetgeen ook aangeeft
dat er voldoende voedsel beschikbaar was. Bij E. ovalis was een minder goede verdeling van de
verschillende roofmijtstadia te zien. Een lagere sexratio en minder ei-dragende roofmijtvrouwtjes kunnen
erop duiden dat het dieet van uitsluitend kaswittevlieg niet optimaal is voor E. ovalis.

Figuur 10. Vrouwtje van T. swirskii terwijl ze een ei van kaswittevlieg leegzuigt.

© Praktijkonderzoek Plant & Omgeving B.V. 46

© Praktijkonderzoek Plant & Omgeving B.V. 47

6 Bestrijding van trips en kaswittevlieg

6.1 Inleiding
In 2003 en 2004 zijn goede effecten aangetoond van een aantal nieuwe roofmijtsoorten op trips en
kaswittevlieg in komkommer (Messelink & van Steenpaal, 2003, 2004). Begin 2005 heeft de firma Koppert
BV naar aanleiding van deze resultaten de roofmijt T. swirskii op de markt gebracht. Vanwege de
commerciële beschikbaarheid van deze roofmijt en de goede resultaten is verder onderzoek naar de
vertaling naar praktijktoepassingen wenselijk.
 In 2005 is gekozen om te beoordelen hoe deze roofmijt presteert bij aanwezigheid van zowel trips
als kaswittevlieg (Figuur 1). Het doel was om de effecten van T. swirskii zijn op trips en kaswittevlieg bij
gecombineerde of afzonderlijke aanwezigheid vast te stellen. Een eventuele voorkeur voor een bepaalde
plaag zou mogelijk gevolgen hebben voor de bestrijding van de andere. Deze effecten kunnen per
roofmijtsoort verschillend uitpakken. Daarom is in dit onderzoek ook de roofmijt Euseius ovalis opgenomen.
Deze roofmijt kwam bij zowel de bestrijding van trips als van kaswittevlieg als derde van de best
presterende soorten uit de bus en kan ook goed “massaal” worden gekweekt op de wonderboom Ricinus
communis. Bovendien lijkt deze soort veelbelovend te zijn voor de rozenteelt, waardoor een commerciële
productie op de korte termijn niet uitgesloten is.
 Met de resultaten van dit experiment kunnen betere adviezen worden gegeven voor de bestrijding
van trips en witte vlieg met roofmijten in komkommer.

?

Figuur 1. Tripslarf (links), eieren van kaswittevlieg (rechts) en de roofmijt Typhlodromips swirskii.

© Praktijkonderzoek Plant & Omgeving B.V. 48

6.2 Materiaal en methoden
In maart 2005 is een kasproef opgezet met 12 kasafdelingen van kassencomplex 113 van PPO Naaldwijk
(Figuur 2). Deze afdelingen zijn volledig afgesloten en zijn voorzien van overdruk. Iedere afdeling is apart
toegankelijk via een sluis. Een afdeling heeft een netto vloeroppervlak van 18 m2 met daarin twee teelttafels
van 1 bij 3 m. Komkommerplanten van de cultivar Aviance (Rijk Zwaan) werden gezaaid op 28 februari. Op
23 maart werd per teelttafel één steenwolmat geplaatst, waarop 4 komkommerplanten werden gezet. De
planten groeiden via een touw naar een gewasdraad. Deze gewasdraden liepen in de lengte over een
teelttafel, zodat planten op dezelfde teelttafel verbonden waren aan dezelfde gewasdraden.
 In de 12 kasafdelingen werden de roofmijten T. swirskii en E. ovalis getoetst bij aanwezigheid van
de plagen trips, kaswittevlieg of de combinatie trips en kaswittevlieg. In iedere kasafdeling was telkens op
één teelttafel T. swirskii uitgezet en op de andere E. ovalis. Dit resulteerde in de volgende behandelingen:

A. T. swirskii + trips
B. T. swirskii + kaswittevlieg
C. T. swirskii + trips & kaswittevlieg
D. E. ovalis + trips
E. E. ovalis + kaswittevlieg
F. E. ovalis + trips & kaswittevlieg

De proef was opgezet als een split-plot proef met 4 herhalingen. De behandelingen A & D, B & E en C & F
waren altijd gecombineerd in één kasje aanwezig (Figuur 3). Onderlinge besmetting van de verschillende
roofmijten werd zoveel mogelijk beperkt door de uiteinden van de gewasdraden in te smeren met lijm.
Verder werden de planten zo geleid dat ze vrij stonden van glaswanden. Ten slotte was op de teelttafels
continu een laag water aanwezig.

Figuur 2. Overzichtsfoto van kassencomplex 113 van PPO Naaldwijk.

© Praktijkonderzoek Plant & Omgeving B.V. 49

blok 3 blok 4

A D C F E B E B A D F C

s o s o o s o s s o o s

trips trips
trips wittevlieg wittevlieg wittevlieg trips wittevlieg

9 10 11 12 13 14 15 16

blok 1 blok 2

A D E B C F F C A D B E

s o o s s o o s s o s o

trips trips
trips wittevllieg wittevlieg wittevlieg trips wittevlieg

1 2 3 4 5 6 7 8

Figuur 3. Overzicht kasproef met 12 kasafdelingen, 24 teelttafels en 6 behandelingen.

Trips werd direct na het planten aan de behandelingen toegediend in een dichtheid van 40 vrouwtjes per 4
planten. Deze waren verzameld met een aspirator van een kweek op potchrysant. Een dag later werd
kaswittevlieg aan de behandelingen toegevoegd in een dichtheid van 120 per 4 planten. Dit was een
gemengde populatie van mannetjes en vrouwtjes (sexratio man : vrouw 0,58 : 0,42) van een kweek op
tabaksplanten. Zeven dagen na het planten, op 30 maart, werden 15 roofmijtvrouwtjes per plant uitgezet.
Beide roofmijten, T. swirskii en E. ovalis, waren afkomstig van een kweek van PPO op de wonderboom
Ricinus communis. De uitgezette roofmijten waren verzameld met een penseeltje van kweken op lisdodde-
stuifmeel (Typha latifolia). De roofmijten werden vanaf de kweek overgeplaatst op paprikabladponsjes (ø 2
cm) met een beetje lisdodde-stuifmeel. Deze bladponsjes werden vervolgens met een pincet uitgelegd op
de jonge komkommerplanten.

De populaties roofmijten en plagen werden op vier momenten beoordeeld: 4, 6, 8 en 10 weken na
het uitzetten van de roofmijten. Bij iedere bemonstering werden zes bladeren per teelttafel geplukt van drie
willekeurige ranken waarvan, vanaf de top geteld, het zesde en achtste rankblad werden geplukt. Bladeren
werden afzonderlijk in plastic zakken naar het laboratorium vervoerd om daar onder een binoculair te
worden beoordeeld. Daarvoor werden bladeren in repen van circa 3 cm breed gesneden waarna deze van
onderen en boven werden bekeken. Alle aanwezige organismen werden geteld per stadium. De aanwezige
roofmijten werden geprepareerd in insluitmiddel, waarna ze tot op soortniveau werden gedetermineerd
onder een microscoop. De grootte van de bemonsterde bladeren werd vastgesteld door de gesneden
bladstroken te meten met een bladoppervlaktemeter (LI-3100, LI-COR). Tijdens de eerste bladbeoordeling
werden in blok 2 relatief grote bladeren geplukt en in blok 3 relatief kleine bladeren (Tabel 1). Bij de overige
bemonsteringstijdstippen was de variatie in bladgrootte tussen de vier blokken minder groot (Tabel 1).
 In week 16, 4 weken na het planten van de komkommers, zijn alle ruiten van het kassencomplex
gekrijt om te sterke instraling te voorkomen. In week 18 werd voor het eerst bij een enkele plant echte
meeldauw waargenomen. Dit bleef gedurende de rest van de proef beperkt tot wat lokale vlekjes. Vanaf
week 21 is in de afdeling met kaswittevlieg veel roetdauw waargenomen op aangetaste bladeren. In de
eerste 2 weken zijn jonge zijranken weggesnoeid in een zeer jongstadium. Daarna is het gewas niet meer
gesnoeid. Vruchten werden van de planten gesneden zodra deze oogstbaar waren. Kasjes die iets
achterbleven in groei werden meer vegetatief gehouden door ook de jonge vruchtjes van de planten te
snijden. Bij de tweede bladbeoordeling werd in één kasafdeling spint waargenomen op de bladeren. In week
20 is in deze afdeling één koker met de roofmijt Phytoseiulus persimilis uitgestrooid (100 stuks, Koppert).
Deze spintroofmijt en de spint is daarna niet meer waargenomen.

© Praktijkonderzoek Plant & Omgeving B.V. 50

De klimaatgegevens (temperatuur en RV) werden per afdeling geregistreerd met een klimaatcomputer. De
daggemiddelden per kasafdeling zijn weergegeven in Tabel 2. De gemiddelde dagtemperatuur en relatieve
luchtvochtigheid per blok zijn grafisch weergegeven in Bijlage 2. De kasjes van blok 3 en 4 hadden
gemiddeld een iets hogere temperatuur en relatieve luchtvochtigheid dan de kasjes in blok 1 en 2 (Tabel 2,
Bijlage 2).

Tabel 1. Gemiddelde bladoppervlakte (cm2) van geplukte komkommerbladeren (zesde en achtste van een
rank) tijdens de vier beoordelingsmomenten per blok (drie kasjes met zes behandelingen).
 Aantal weken na het inzetten van roofmijten
Blok 4 6 8 10
1 407 306 319 333
2 460 350 346 309
3 367 320 341 300
4 401 307 348 309

Tabel 2. Gemiddelde temperatuur en relatieve luchtvochtigheid per kasafdeling tijdens de proefperiode van
31 maart - 22 juni 2005.
Kasafdeling Blok Gemiddelde temperatuur (∘C) Gemiddelde relatieve luchtvochtigheid (%)
1 1 23,2 76,2
2 1 22,4 72,9
3 1 21,9 72,9
4 2 21,9 70,9
5 2 22,5 76,1
8 2 22,2 80,4
9 3 22,8 76,4
10 3 22,9 77,0
11 3 22,8 76,8
12 4 22,6 83,2
13 4 22,6 79,0
16 4 22,4 79,2

© Praktijkonderzoek Plant & Omgeving B.V. 51

6.3 Resultaten
Bij beide roofmijtsoorten is de aanwezigheid van de combinatie trips en kaswittevlieg zeer gunstig voor de
ontwikkeling. Bij T. swirskii is na 4 weken de roofmijtdichtheid in de kasjes met trips en kaswittevlieg al 4 tot
6 keer zo hoog als in de kasjes met alleen trips of kaswittevlieg (Tabel 3). Dit verschil neemt steeds verder
toe (Figuur 4), met na 8 weken zelfs een populatie die 13 keer zo groot is. In deze periode bereikt T.
swirskii extreem hoge populatiedichtheden, oplopend tot gemiddeld 106 roofmijten per blad (Tabel 5). Dit
had vooral gevolgen voor de bestrijding van kaswittevlieg. Bij de combinatie trips en kaswittevlieg is de
bestrijding van kaswittevlieg in alle weken significant beter dan wanneer alleen kaswittevlieg aanwezig was
(Tabel 3, 4, 5, 6). De bestrijding van trips gaat evengoed als in de kasjes met alleen trips. De aantallen
tripslarven bij deze behandeling verschillen niet significant van de behandeling met trips en kaswittevlieg en
blijven bij beide behandelingen laag (Tabel 3, 4, 5, 6). De roofmijtontwikkeling bij trips is lange tijd
vergelijkbaar met die in de kasjes met kaswittevlieg. Alleen bij de laatste telling in week 10 zijn significant
meer roofmijten te vinden in de kasjes met trips dan in de kasjes met kaswittevlieg (Tabel 3, 4, 5, 6).
 Voor de roofmijt E. ovalis gold eveneens dat de combinatie trips en kaswittevlieg zeer gunstig was
voor de roofmijtontwikkeling. Ook hier zien we extreme verschillen met na 8 weken 15 keer zoveel
roofmijten in de kasjes met trips en kaswittevlieg als in de kasjes waar alleen trips of kaswittevlieg aanwezig
was (Tabel 5). Bij de bemonstering na 8 en 10 weken bleek er vooral in de kasjes met trips en kaswittevlieg
een besmetting te zijn met T. swirskii. Hierdoor zijn de effecten op de plagen beïnvloed. Om deze effecten
te beoordelen is daarom vooral naar de beoordeling na 4 en 6 weken gekeken. Ook bij deze roofmijt zien
we dat er minder kaswittevlieg aanwezig is in de kasjes met trips en kaswittevlieg dan in de kasjes met
alleen kaswittevlieg, maar de verschillen zijn niet significant (Tabel 3 en 4). De hoeveelheid trips is in de
kasjes met kaswittevlieg en trips even groot als in de kasjes met alleen trips (Tabel 3 en 4). De aantallen
roofmijten in de kasjes met alleen trips zijn vergelijkbaar met de aantallen in de kasjes met alleen
kaswittevlieg (Tabel 3, 4, 5, 6; Figuur 5).
 De roofmijten T. swirskii en E. ovalis reageren vergelijkbaar op de prooicombinatie trips en
kaswittevlieg. Het enige verschil tussen deze roofmijten is dat T. swirskii zich veel beter ontwikkelt op
komkommer en daardoor ook een betere bestrijding van trips en kaswittevlieg geeft. Deze betere
bestrijding kwam deels ook tot uiting in de gemeten bladgrootte. Bij vergelijking van T. swirskii en E. ovalis
bij de plaagcombinatie trips en witte vlieg is er een duidelijke trend dat de bladeren bij T. swirskii groter zijn
(Figuur 7). De verschillen tussen de twee roofmijten waren bij de beoordeling na acht weken statistisch
significant (Tabel 7). Bij vergelijking van de twee roofmijten bij trips en witte vlieg afzonderlijk is geen
verschil waarneembaar in bladgrootte. Bij T. swirskii is bij de laatste twee beoordelingen de gemiddelde
bladgrootte bij de behandeling met trips significant groter dan bij de behandeling met kaswittevlieg (Tabel
7).
 De verschillen tussen de roofmijt T. swirskii en E. ovalis waren ook met het oog waarneembaar. Bij
alle behandelingen was meer bladschade waarneembaar bij E. ovalis (Figuur 8, 9 en 10).

Tabel 3. Gemiddeld aantal roofmijten, kaswittevlieg en trips per komkommerblad bij de verschillende
behandelingen, vier weken na het inzetten van de roofmijten. Verschillende letters per kolom duiden op
statistisch significante verschillen (p < 0,05).

Roofmijten Kaswittevlieg Trips Behandeling
eieren mijten eieren larven larven

T. swirskii + trips 3,3 b 5,8 c - - - - 7,9 a
T. swirskii + kaswittevlieg 3,9 b 9,5 c 47,3 a 20,3 b - -
T. swirskii + trips & kaswittevlieg 19,5 c 34,0 d 17,0 a 2,5 a 14,4 a
E. ovalis + trips 0,3 a 1,0 a - - - - 58,5 b
E. ovalis + kaswittevlieg 2,8 b 2,4 ab 38,0 a 100,1 c - -
E. ovalis + trips & kaswittevlieg 3,0 b 6,8 bc 76,2 a 45,4 bc 77,4 b

© Praktijkonderzoek Plant & Omgeving B.V. 52

Tabel 4. Gemiddeld aantal roofmijten, kaswittevlieg en trips per komkommerblad bij de verschillende
behandelingen, zes weken na het inzetten van de roofmijten. Verschillende letters per kolom duiden op
statistisch significante verschillen (p < 0,05).

Roofmijten Kaswittevlieg Trips Behandeling
eieren mijten eieren larven eieren

T. swirskii + trips 1,5 ab 4,7 b - - - - 0,9 a
T. swirskii + kaswittevlieg 1,7 a 9,7 b 262 b 326 ab - -
T. swirskii + trips & kaswittevlieg 6,4 b 47,8 c 30 a 21 a 0,4 a
E. ovalis + trips 0,8 a 1,3 ab - - - - 22,1 b
E. ovalis + kaswittevlieg 0,6 a 1,5 a 1581 b 541 b - -
E. ovalis + trips & kaswittevlieg 20,1 c 30,8 c 683 b 279 b 24,2 b

Tabel 5. Gemiddeld aantal roofmijten, kaswittevlieg en trips per komkommerblad bij de verschillende
behandelingen, 8 weken na het inzetten van de roofmijten. Verschillende letters per kolom duiden op
statistisch significante verschillen (p < 0,05).

Roofmijten Kaswittevlieg Trips Behandeling
eieren mijten eieren larven eieren

T. swirskii + trips 2,0 abc 8,4 bc - - - - 0,6 a
T. swirskii + kaswittevlieg 2,2 ab 7,8 ab 1636 b 1467 b - -
T. swirskii + trips & kaswittevlieg 45,0 cd 105,5 c 11 a 134 a 2,0 a
E. ovalis + trips 3,1 bcd 3,1 ab - - - - 17,9 b
E. ovalis + kaswittevlieg 0,5 a 3,0 a 1687 b 2057 b - -
E. ovalis + trips & kaswittevlieg 22,7 d 44,8 c 321 b 389 b 32,0 b

Tabel 6. Gemiddeld aantal roofmijten, kaswittevlieg en trips per komkommerblad bij de verschillende
behandelingen, 10 weken na het inzetten van de roofmijten. Verschillende letters per kolom duiden op
statistisch significante verschillen (p < 0,05).

Roofmijten Kaswittevlieg Trips Behandeling
eieren mijten eieren larven eieren

T. swirskii + trips 7.7 c 14.8 cd - - - - 1.0 ab
T. swirskii + kaswittevlieg 1.0 ab 3.1 ab 3449 c 3603 c - -
T. swirskii + trips & kaswittevlieg 8.9 bc 77.5 d 12 a 50 a 1.0 a
E. ovalis + trips 7.5 c 7.6 bc - - - - 43.9 c
E. ovalis + kaswittevlieg 1.5 a 3.0 a 1674 bc 2740 bc - -
E. ovalis + trips & kaswittevlieg 10.6 c 20.6 cd 170 ab 379 b 9.6 bc

© Praktijkonderzoek Plant & Omgeving B.V. 53

0

20

40

60

80

100

120

140

4 6 8 10
Tijd (aantal weken na inzet roofmijten)

G
em

id
de

ld
 a

an
ta

l r
oo

fm
ijt

en
 /

bl
ad trips

witte vlieg
trips & witte vlieg

behandeling

Figuur 4. Gemiddeld aantal roofmijten (± se) per komkommerblad van de soort T. swirskii bij aanwezigheid
van trips, kaswittevlieg of de combinatie daarvan, gedurende 10 weken na het inzetten van de roofmijten.

0

10

20

30

40

50

60

4 6 8 10

Tijd (weken na uitzet roofmijten)

G
em

id
de

ld
 a

an
ta

l r
oo

fm
ijt

en
 /

bl
ad trips besmet

witte vlieg besmet
trips & witte vlieg besmet

behandeling

Figuur 5. Gemiddeld aantal roofmijten (± se) per komkommerblad van de soort E. ovalis bij aanwezigheid
van trips, kaswittevlieg of de combinatie daarvan, gedurende 10 weken na het inzetten van de roofmijten.
De donkere kleuren bovenop de balken geven de mate van besmetting aan met T. swirskii.

© Praktijkonderzoek Plant & Omgeving B.V. 54

0

1000

2000

3000

4000

5000

4 6 8 10
Tijd (weken na inzet roofmijten)

G
em

id
de

ld
 a

an
ta

l l
ar

ve
n

va
n

ka
sw

itt
ev

lie
g

pe
r b

la
d

T. swirskii + witte vlieg
T. swirskii + witte vlieg & trips
E. ovalis + witte vlieg
E. ovalis + witte vlieg & trips

Figuur 6. Gemiddeld aantal larven van kaswittevlieg (± se) per komkommerblad bij twee roofmijtsoorten bij
aanwezigheid van alleen kaswittevlieg of kaswittevlieg en trips, gedurende 10 weken na het inzetten van de
roofmijten.

© Praktijkonderzoek Plant & Omgeving B.V. 55

Tabel 7. Gemiddelde bladoppervlakte (cm2) van geplukte komkommerbladeren (zesde en achtste van een
rank) tijdens de vier beoordelingsmomenten per behandeling.
 Aantal weken na inzet van roofmijten

Behandeling 4 6 8 10
T. swirskii + trips 481 (26) c 332 (12) bc 383 (19) bc 354 (18) b
T. swirskii + kaswittevlieg 415 (22) bc 365 (20) c 314 (16) a 278 (17) a
T. swirskii + trips & kaswittevlieg 350 (18) a 327 (22) abc 426 (18) c 339 (15) ab
E. ovalis + trips 430 (23) c 348 (16) bc 317 (17) ab 323 (17) ab
E. ovalis + kaswittevlieg 413 (21) bc 292 (20) ab 298 (20) a 298 (29) ab
E. ovalis + trips & kaswittevlieg 365 (20) ab 260 (12) a 295 (13) a 285 (16) a

0

50

100

150

200

250

300

350

400

450

500

4 6 8 10
Tijd (weken na inzet roofmijten)

ge
m

id
de

ld
e

bl
ad

op
pe

rv
la

kt
e

(c
m

2)

T. swirskii
E. ovalis

Figuur 7. Gemiddelde grootte (± se) van komkommerbladeren met de roofmijt T. swirskii of E. ovalis op vier
beoordelingsmomenten bij aanwezigheid van trips en kaswittevlieg.

© Praktijkonderzoek Plant & Omgeving B.V. 56

Figuur 8. Schadebeeld van één kasafdeling met trips en T. swirskii (links) en E. ovalis (rechts).

Figuur 9. Schadebeeld van één kasafdeling met kaswittevlieg en T. swirskii (links) en E. ovalis (rechts).

Figuur 10. Schadebeeld van één kasafdeling met trips en kaswittevlieg en T. swirskii (links) en E. ovalis
(rechts).

© Praktijkonderzoek Plant & Omgeving B.V. 57

6.4 Discussie en conclusies
Op basis van de proefresultaten kan het volgende geconcludeerd worden:

• Beide roofmijten T. swirskii en E. ovalis hebben enorm voordeel bij een gecombineerde
aanwezigheid van kaswittevlieg en trips ten opzichte van een afzonderlijke aanwezigheid van één
van deze plagen. Acht weken na het inzetten van de roofmijten waren in de situatie met beide
plagen de roofmijtpopulaties 12 tot 16 keer zo hoog.

• De zeer hoge roofmijtdichtheden van T. swirskii bij aanwezigheid van de prooien trips en

kaswittevlieg resulteerden zeer duidelijk in een verbeterde bestrijding van kaswittevlieg ten opzichte
van de situatie met alleen kaswittevlieg als beschikbare prooi. De meer dan vertienvoudiging van de
roofmijtpopulaties resulteerde in een meer dan vertienvoudigde reductie in aantallen kaswittevlieg.
Bij de roofmijt E. ovalis is dezelfde trend zichtbaar, maar de verschillen tussen bestrijdingseffecten
op kaswittevlieg waren niet significant tussen de behandeling met alleen witte vlieg en de
behandeling met trips en witte vlieg.

• De bestrijding van trips ging bij zowel T. swirskii als bij E. ovalis even goed in een situatie met

alleen trips als in een situatie met trips en kaswittevlieg. Desondanks is de verwachting dat het
gecombineerd voorkomen van deze twee plagen in de praktijk ook gunstig is voor de bestrijding
van trips, omdat de roofmijten daardoor veel hogere populatiedichtheden bereiken.

• Beide roofmijten T. swirskii en E. ovalis lijken géén uitgesproken voorkeur te hebben voor trips of

kaswittevlieg.

• De mate waarin kaswittevlieg aanwezig was, had een zichtbaar effect op bladgrootte.

• Opnieuw is bevestigd dat T. swirskii een betere predator is voor komkommer dan E. ovalis. Zowel
trips als witte vlieg werden beter bestreden door T. swirskii.

Uit deze proef blijkt overduidelijk dat de roofmijten een sterk voordeel hebben bij het gecombineerd
voorkomen van de plagen trips en kaswittevlieg. Extreem hoge populatiedichtheden werden bereikt met
gemiddelden van boven de 100 per blad. In vergelijking met praktijksituaties, waar in het algemeen slechts
enkele roofmijten per blad voorkomen, is dit extreem hoog. Uit deze proef werd ook duidelijk dat de
roofmijten in een situatie met alleen witte vlieg niet in staat zijn deze plaag onder controle te houden. Dit
was alleen het geval bij T. swirskii wanneer naast witte vlieg ook trips aanwezig was. De bladeren bleven in
dit geval vrijwel schoon van beide plagen.

Eerder onderzoek liet al zien dat deze, voor praktijktoepassingen nieuwe, roofmijten polyfaag zijn. Dit
betekent dat ze kunnen overleven op verschillende voedselbronnen. Dit biedt goede mogelijkheden voor
bestrijding van zowel trips als witte vlieg. De nieuwe inzichten van dit experiment laten echter zien dat deze
roofmijten niet alleen polyfaag zijn, maar dat het bredere dieet blijkbaar ook nodig is voor een optimale
populatiegroei. De verschillen zijn spectaculair ten opzichte van de situatie met een sober menu van alleen
trips of witte vlieg. De verwachting is dit grote voordeel van het gecombineerd voorkomen van trips en
kaswittevlieg vooral gunstig is in komkommer, omdat de roofmijten in dit gewas zonder stuifmeel weinig
alternatief voedsel hebben.

De kennis over populatieontwikkelingen van roofmijten onder verschillende omstandigheden kan direct
vertaald worden naar de praktijk. Per situatie moet beslist worden in welke mate dichtheden trips en
kaswittevlieg worden toegestaan. Op basis van deze resultaten kan sterk overwogen worden om trips of
witte vlieg in beperkte mate toe te staan om daardoor uiteindelijk een goede populatieopbouw van
roofmijten en een goede bestrijding van zowel trips als witte vlieg te bereiken.

© Praktijkonderzoek Plant & Omgeving B.V. 58

© Praktijkonderzoek Plant & Omgeving B.V. 59

7 Neveneffecten chemische middelen

7.1 Inleiding
In de geïntegreerde gewasbescherming is het belangrijk te weten wat de neveneffecten van chemische
middelen zijn op de ingezette natuurlijke vijanden. In komkommer worden bijvoorbeeld veel fungiciden
gespoten tegen meeldauw, terwijl tegelijkertijd natuurlijke vijanden worden uitgezet tegen spint, trips en
witte vlieg. In dit onderzoek is gekeken naar de neveneffecten van chemische middelen op roofmijten, met
name op de roofmijt Typhlodromips swirskii. Daarnaast is in één experiment nog gekeken naar de
nevenwerking op de roofmijten Euseius ovalis enTyphlodromalus limonicus. De middelen die zijn getest
hebben allemaal een toelating in de komkommerteelt of krijgen binnenkort een toelating. De testmethoden
weken af van de standaard-protocollen van de IOBC (International Organisation for Biological and Integrated
Control). Volgens de IOBC-richtlijnen is het gebruikelijk om eerst planten te bespuiten en daarna pas de te
toetsen organismen daarop te plaatsen. In deze experimenten is meer van een praktijksituatie uitgegaan. Er
is gespoten met middelen op planten in kassen, terwijl daar de roofmijten al aanwezig waren.

7.2 Materiaal en methoden
Neveneffecten van middelen zijn getoetst in drie kasproeven met komkommer cv. Aviance (Rijk Zwaan). De
komkommerplanten waren telkens opgekweekt zonder pesticiden. Daarbij is gebruik gemaakt van
kassencomplex 113 van PPO Naaldwijk. Deze afdelingen zijn volledig afgesloten en zijn voorzien van
overdruk. Iedere afdeling is apart toegankelijk via een sluis. Een afdeling heeft een netto vloeroppervlak van
18 m2 met daarin twee teelttafels van 1 bij 3 m. De geteste roofmijten in deze experimenten waren allemaal
afkomstig van laboratoriumkweken op stuifmeel bij PPO in Naaldwijk.

7.2.1 Effect van imidacloprid op T. swirskii
In twee kasafdelingen is in het najaar van 2003 gekeken naar de effecten van imidacloprid (Admire) op de
roofmijt T. swirskii. Per teelttafel werden op 20 oktober drie groepen van vier komkommerplanten geplaatst
(Figuur 1). Twee dagen later werd een grote hoeveelheid trips aangebracht door besmette
chrysantenbloemen boven de planten uit te kloppen. Op 31 oktober werden 10 roofmijtvrouwtjes van T.
swirskii per plant aangebracht. Een maand later, op 1 december, werden de volgende behandelingen
ingezet:

A. onbehandeld
B. imidacloprid 14 g/1000 planten (advies voor witte vlieg)
C. imidacloprid 28 g/1000 planten

De omgerekende grammen imidacloprid werden toegediend in 50 ml water per plant. Deze vloeistof werd
bij iedere plant bij de voet aangegoten. De planten hadden twee dagen géén voedingsoplossing meer
ontvangen, waardoor de aangebrachte vloeistof goed werd opgenomen. De proef was opgezet als een
blokkenproef met vier herhalingen (Figuur 1).

Tien dagen na het aanbrengen van de imidacloprid werden de populaties roofmijten en trips
beoordeeld door komkommerbladeren in stroken te snijden en te scannen onder een microscoop. Per
herhaling werden 16 komkommerbladeren geplukt, per plant 4 bladeren.

© Praktijkonderzoek Plant & Omgeving B.V. 60

 A C B C

 C B A A

 B A C B

 1 2 3 4
 113-1 113-5

Figuur 1. Overzicht kasproef voor toetsing van de nevenwerking van imidacloprid.

7.2.2 Effect van vier middelen op T. swirskii, E. ovalis en T. limonicus
In de zomer van 2004 zijn vier chemische middelen, drie insecticiden en één fungicide, getest op hun
nevenwerking op drie soorten roofmijten. Dit vond plaats in vier kasjes van kassencomplex 113. In deze
kasjes vond voorafgaand aan dit experiment een proef plaats, waarin is gekeken naar de effecten van drie
roofmijtsoorten op kaswittevlieg, namelijk T. swirskii, E. ovalis en T. limonicus. In totaal werden op 8 juli 64
jonge komkommerplanten van 16 dagen oud geplaatst op steenwolmatten in de vier kasjes. Per teelttafel
werden twee groepjes van vier planten neergezet (Figuur 2). De planten groeiden via een touw naar een
gewasdraad. De planten werden besmet met kaswittevlieg en vijf dagen later zijn de verschillende
roofmijtsoorten aangebracht. In iedere afdeling waren alle drie soorten roofmijten aanwezig (Figuur 3).
 Op 19 augustus (42 dagen na de plantdatum en 37 dagen na het uitzetten van roofmijten) werden
van ieder veldje (vier planten) zes bladeren geplukt. Daarvoor werd van drie willekeurig gekozen ranken het
vijfde en tiende blad (vanaf de kop gerekend) geplukt. Bladeren werden afzonderlijk in plastic zakken naar
het laboratorium vervoerd om daar onder een binoculair te worden beoordeeld. Per blad werd het aantal
roofmijten geteld en op soort gedetermineerd.
 Twee weken na deze telling zijn de behandelingen uitgevoerd. Met ieder middel werd één afdeling
gespoten. Daarbij werd gebruik gemaakt van een pulverisateur met een druk van 3 tot 4 bar. Tijdens het
spuiten was de lucht bewolkt. De volgende middelen werden gespoten:

A. bupirimaat (Nimrod) (0,2%)
B. spinosad (Tracer) (0,02%)
C. abamectine (Vertimec) (0,05%)
D. fenbutatinoxide (Torque) (0,05%)

Het middel Nimrod is een fungicide tegen meeldauw. Tracer is nog niet toegelaten voor de teelt van
komkommer. Het middel heeft een werking op trips, mineervlieg en rupsen. Vertimec is een middel tegen
trips, mineervlieg en spint. Torque werkt uitsluitend tegen spint. Per kasafdeling is twee liter spuitvloeistof
gespoten, 125 ml per plant. De middelen zijn volgens de standaard-dosering gespoten.

Een week na de bespuiting, op 9 september, zijn opnieuw komkommerbladeren geplukt en
beoordeeld in het laboratorium. Ditmaal werden vier bladeren per veldje beoordeeld.

© Praktijkonderzoek Plant & Omgeving B.V. 61

Figuur 2. Impressie van een komkommergewas op het moment van bespuiting.

A B C D

limonicus ovalis limonicus swirskii limonicus ovalis

swirskii ovalis ovalis swirskii swirskii limonicus

Nimrod Tracer Vertimec Torque

113-9 113-13 113-14 113-15
Figuur 3. Overzicht kasproef voor toetsing van vier middelen op drie soorten roofmijten.

© Praktijkonderzoek Plant & Omgeving B.V. 62

7.2.3 Effect van vier middelen op T. swirskii
In het najaar van 2004 zijn vier chemische middelen, drie insecticiden en één fungicide, getest op hun
nevenwerking op T. swirskii. Dit vond plaats in vier kasjes van kassencomplex 113. In deze kasjes vond
voorafgaand aan dit experiment een proef plaats, waarin is gekeken naar de effecten van drie
roofmijtsoorten op kaswittevlieg, waaronder T. swirskii. In totaal werden op 24 september 64 jonge
komkommerplanten geplaatst op steenwolmatten in de vier kasjes. Per teelttafel werden twee groepjes van
vier planten neergezet (Figuur 2). De planten groeiden via een touw naar een gewasdraad. De planten
werden besmet met kaswittevlieg en tien dagen later zijn de verschillende roofmijtsoorten aangebracht. In
deze proef is alleen gekeken naar de effecten op de roofmijt T. swirskii.
 Op 11 november, zeven weken na de plantdatum, werden per veldje (vier planten) zes bladeren
geplukt. Daarvoor werd van drie willekeurig gekozen ranken het vijfde blad en tiende blad (vanaf de kop
gerekend) geplukt. Bladeren werden afzonderlijk in plastic zakken naar het laboratorium vervoerd om daar
onder een binoculair te worden beoordeeld. Per blad werd het aantal roofmijten geteld en op soort
gedetermineerd.
 Vier dagen na deze telling zijn de behandelingen uitgevoerd. Met ieder middel werd één afdeling
gespoten. Daarbij werd gebruik gemaakt van een pulverisateur met een druk van 3 tot 4 bar. Tijdens het
spuiten was de lucht bewolkt. De volgende middelen werden gespoten:

A. spiromesifen (Oberon) (0,05%)
B. bifenazaat (Floramite) (0,04%)
C. imazalil (Fungaflor) (0,025%)
D. pymetrozine (Plenum) (0,04%)

Het middel Oberon is recent toegelaten als insecticide voor de bestrijding van spint en witte vlieg. Floramite
is nog niet toegelaten in de teelt van komkommer. Het middel heeft uitsluitend een werking op spint.
Fungaflor is een fungicide tegen meeldauw. Plenum is een toegelaten insecticide met werking op bladluizen
en witte vlieg. Per plant is 100 ml spuitvloeistof gespoten. De middelen zijn volgens de standaard-dosering
gespoten. Een week na de bespuiting, op 22 november, zijn opnieuw per veldje zes komkommerbladeren
geplukt en beoordeeld in het laboratorium.

© Praktijkonderzoek Plant & Omgeving B.V. 63

7.3 Resultaten

7.3.1 Effect van imidacloprid op T. swirskii
Zowel bij de waargenomen aantallen roofmijteieren als bij de aantallen mobiele stadia van roofmijten zijn
géén statistisch significante verschillen waargenomen tussen de behandelingen (Tabel 1, Figuur 4). Allebei
de doseringen van imidacloprid hadden geen zichtbaar effect op de roofmijtpopulaties van T. swirskii.

Tabel 1. Gemiddeld aantal roofmijteieren en roofmijten (se) 10 dagen na het toepassen van de
behandelingen. Verschillende letters in dezelfde kolom duiden op statistisch significante verschillen (p <
0,05).
Behandeling Roofmijteieren Roofmijten
onbehandeld 67 (3) a 195 (16) a
imidacloprid standaard 99 (19) a 151 (29) a
imidacloprid dubbel 142 (48) a 207 (64) a

0

50

100

150

200

250

300

350

400

450

controle imidacloprid standaard imidacloprid dubbel

behandeling

ge
m

id
de

ld
 a

an
ta

l p
er

 1
6

ko
m

ko
m

m
er

bl
ad

er
en roofmijteieren

roofmijten
tripslarven
tripsadulten

Figuur 4. Effect van imidacloprid (Admire) op T. swirskii in komkommer.

© Praktijkonderzoek Plant & Omgeving B.V. 64

7.3.2 Effect van vier middelen op T. swirskii, E. ovalis en T. limonicus
De middelen fenbutatinoxide (Torque) en bupirimaat (Nimrod) lijken op alle drie de soorten roofmijten géén
effect te hebben. De roofmijtdichtheden blijven vrijwel overal gelijk (Figuur 5, 6 en 7). Bij het middel
spinosad (Tracer) zien we in alle gevallen een duidelijke terugloop van zowel de aantallen roofmijten als van
de roofmijteieren (Figuur 5, 6 en 7). De dichtheden zakken met 60 tot 90 procent. Het middel abamectine
(Vertimec) is eveneens schadelijk voor de roofmijten. Bij de roofmijtendichtheden is een reductie van 90 tot
100 procent waar te nemen (Figuur 5, 6 en 7).

0

5

10

15

20

25

30

35

fenbutatinoxide bupirimaat spinosad abamectine

ge
m

id
de

ld
 a

an
ta

l p
er

 b
la

d

mijten voor
mijten na
ei voor
ei na

Typhlodromips swirskii

Figuur 5. Effect van vier middelen op T. swirskii in komkommer.

0

2

4

6

8

10

12

14

fenbutatinoxide bupirimaat spinosad abamectine

ge
m

id
de

ld
 a

an
ta

l p
er

 b
la

d

mijten voor
mijten na
ei voor
ei na

Typhlodromalus limonicus

© Praktijkonderzoek Plant & Omgeving B.V. 65

Figuur 6. Effect van vier middelen op T. limonicus in komkommer.

0

1

2

3

4

5

6

7

8

fenbutatinoxide bupirimaat spinosad abamectine

ge
m

id
de

ld
 a

an
ta

l p
er

 b
la

d

mijten voor
mijten na
ei voor
ei na

Euseius ovalis

Figuur 7. Effect van vier middelen op E. ovalis in komkommer.

© Praktijkonderzoek Plant & Omgeving B.V. 66

7.3.3 Effect van vier middelen op T. swirskii
Alle vier getoetste middelen lijken géén effect te hebben op de roofmijt T. swirskii. De dichtheden blijven in
alle gevallen vrijwel gelijk of nemen zelfs toe (Figuur 8).

0

5

10

15

20

25

30

35

spiromesifen bifenazaat imazalil pymetrozine

ge
m

id
de

ld
 a

an
ta

l

mijten voor
mijten na
eieren voor
eieren na

Figuur 8. Effect van vier middelen op T. swirskii in komkommer.

© Praktijkonderzoek Plant & Omgeving B.V. 67

7.4 Discussie en conclusies
In drie experimenten is naar de nevenwerking van negen chemische middelen gekeken. In alle experimenten
is de roofmijt T. swirskii meegenomen. Het eerste experiment met imidacloprid is in herhalingen met een
onbehandelde controle getest. De uitspraken zijn daarom redelijk gefundeerd. In de andere twee
experimenten zijn de waarnemingen indicatief, omdat er géén ruimte was voor herhalingen en een
onbehandelde controle.
 Volgens de IOBC-classificatie kan de volgende indeling worden gemaakt voor neveneffecten van
middelen:
 Categorie 1: Ongevaarlijk. Minder dan 25 % mortaliteit
 Categorie 2: Weinig gevaarlijk. Tussen de 25 en 50 % mortaliteit
 Categorie 3: Matig gevaarlijk. Tussen de 50 en 75 % mortaliteit
 Categorie 4: Zeer gevaarlijk. Meer dan 75 % mortaliteit

Op basis van deze indeling kunnen we een overzicht geven van de neveneffecten van negen middelen op de
roofmijt T. swirskii (Tabel 1).

Tabel 1. Neveneffecten van negen chemische middelen op de roofmijt T. swirskii . De beoordeling is
weergegeven volgens de IOBC-classificatie.
Naam middel Werkzame stof Toediening Categorie*
Admire standaard dosering imidacloprid druppelbehandeling 1
Admire dubbele dosering imidacloprid druppelbehandeling 1
Floramite bifenazaat spuiten 1
Fungaflor imazalil spuiten 1
Nimrod bupirimaat spuiten 1
Oberon spiromesifen spuiten 1
Plenum pymetrozine spuiten 1
Torque fenbutatinoxide spuiten 1
Tracer spinosad spuiten 4
Vertimec abamectine spuiten 4
 1 = ongevaarlijk, 2 = weinig gevaarlijk, 3 = matig gevaarlijk, 4 = zeer gevaarlijk

Tabel 1 laat zien dat de meeste middelen voor de komkommerteelt goed integreerbaar zijn met de roofmijt
T. swirskii. Alleen voor de middelen spinosad (Tracer) en abamectine (Vertimec) is een duidelijke
nevenwerking waargenomen. Van deze middelen is alleen abamectine toegelaten. Het is niet aan te raden
dit middelen te gebruiken wanneer tegelijkertijd T. swirskii is ingezet voor de bestrijding van trips en witte
vlieg.

© Praktijkonderzoek Plant & Omgeving B.V. 68

© Praktijkonderzoek Plant & Omgeving B.V. 69

8 T. swirskii in een belichte teelt

8.1 Inleiding
Eind 2004 en begin 2005 vond er een belichtingsproef plaats in komkommer bij PPO in Naaldwijk. Bij
eerder onderzoek met belichting in komkommer werd geconstateerd dat witte vlieg lastig te beheersen is
met de standaard sluipwesp Encarsia formosa. Vanwege de goede onderzoeksresultaten met T. swirskii als
bestrijder van kaswittevlieg (Messelink & van Steenpaal, 2004), is besloten om tijdens de belichte
komkommerteelt in 2005 gebruik te maken van deze roofmijt. Deze roofmijten werden toegevoegd aan een
standaard bestrijdingsschema met inzet van Neoseiulus cucumeris en E. formosa. Binnen de
belichtingsproef is de inzet van T. swirskii gevolgd met een aantal observaties. Het doel van daarvan was te
beoordelen in welke mate T. swirskii in staat was zich te vestigen in een belichte komkommerteelt met een
zeer lage plaagdruk van trips en witte vlieg. Daarnaast is beoordeeld welke van de twee uitgezette
roofmijtsoorten (T. swirskii en N. cucumeris) het beste presteerde.

8.2 Materiaal en methoden
Een belichtingsproef werd gestart in week 7 van 2005 in 2 kasafdelingen van 280 m2 bij PPO in Naaldwijk
(Figuur 1). Per afdeling stonden 9 rijen komkommerplanten cv. Avance met in de ene afdeling ruim 750 en
in de andere afdeling 935 planten. De planten werden geteeld volgens een hogedraadsysteem waarbij de
kop van de plant continu doorgroeit. In de zesde oksel is een extra scheut aangehouden, waardoor het
aantal stengels verdubbelde tot respectievelijk circa 1510 en 1870 stengels per kasafdeling.

In week 8 werd op iedere afdeling een koker met 25.000 roofmijten van de soort Neoseiulus
cucumeris uitgestrooid. Dit kwam neer op 27 tot 33 roofmijten per plant. In dezelfde week werd de roofmijt
T. swirskii uitgezet in een dichtheid van ca. 40 per blad door op iedere komkommerplant een bladdeel van
Ricinus met roofmijten uit te leggen. De roofmijt N. cucumeris is opnieuw uitgestrooid in week 12 in
eenzelfde dosering als week 8. Verder werden iedere week per afdeling 10 kaartjes met de sluipwesp
Encarsia formosa ingezet voor de bestrijding van kaswittevlieg.

Voor het waarnemen van de plaagdruk van trips en witte vlieg werden wekelijks drie gele
vangplaten per afdeling verwisseld en beoordeeld. Het gewas zelf werd op vier momenten beoordeeld,
namelijk in week 11, 14, 17 en 21. Bij deze beoordeling werden per afdeling acht bladeren uit verschillende
rijen geplukt. Daarbij werd telkens het tiende blad, teruggeteld vanaf de kop van de plant, geplukt en in een
plastic zak gedaan. Deze naar het laboratorium vervoerd om daar onder een binoculair te worden
beoordeeld. Daarvoor werden bladeren in repen van circa 3 cm breed gesneden waarna deze van onderen
en boven werden bekeken. Alle aanwezige organismen werden geteld per stadium. De aanwezige roofmijten
werden geprepareerd in insluitmiddel, waarna ze tot op soortniveau werden gedetermineerd onder een
microscoop.

In week 22 is de teelt gestopt.

© Praktijkonderzoek Plant & Omgeving B.V. 70

Figuur 1. Belichte komkommerteelt bij PPO.

© Praktijkonderzoek Plant & Omgeving B.V. 71

8.3 Resultaten
De roofmijtdichtheden bleven tot in week 17 relatief laag met gemiddeld 1 tot 3 roofmijten per blad. Aan het
einde van de teelt, in week 22, was dit iets opgelopen tot gemiddeld 6 roofmijten per blad (Figuur 2). Alleen
bij de tweede bemonstering, in week 14, werden roofmijten van de soort N. cucumeris aangetroffen. Bij de
overige bemonsteringen was van deze soort géén enkel exemplaar aanwezig en behoorden alle aanwezige
roofmijten tot de soort T. swirskii (Figuur 2). Van het totaal aantal getelde roofmijtstadia was 62 %
volwassen, en daarvan was 72 % (Figuur 3).
 Larven van trips of kaswittevlieg werden incidenteel waargenomen op de bemonsterde bladeren.
Vangplaattellingen laten zien dat beide plagen wel aanwezig waren, maar op een zeer laag niveau (Figuur 4).

0

1

2

3

4

5

6

7

11 14 17 22

Tijd (weken in 2005)

G
em

id
de

ld
 a

an
ta

l r
oo

fm
ijt

en
 p

er
 b

la
d N. cucumeris T. swirskii

Figuur 2. Gemiddeld aantal roofmijten van N. cucumeris en T. swirskii per blad op 4
beoordelingsmomenten.

0%

20%

40%

60%

80%

100%

T. swirskii

P
er

ce
nt

ag
e

va
n

to
ta

le
 p

op
ul

at
ie ♀ met ei

♀
♂
nimf
larf
ei

n = 168

Figuur 3. Procentuele verdeling van roofmijtstadia van alle verzamelde roofmijten van de soort T. swirskii.

© Praktijkonderzoek Plant & Omgeving B.V. 72

0

5

10

15

20

25

30

8 9 10 11 12 13 14 15 16 17 18

Tijd (weeknummers in 2005)

ge
m

id
de

ld
 a

an
ta

l p
er

 v
an

gp
la

at
 p

er
 w

ee
k trips afd2

trips afd6
kaswittevlieg afd2
kaswittevlieg afd6

Figuur 4. Populatiedichtheden trips en kaswittevlieg in 2 belichte kasafdelingen met komkommer.

© Praktijkonderzoek Plant & Omgeving B.V. 73

8.4 Discussie en conclusies
Dit experiment laat zien dat de roofmijt T. swirskii uitstekend in staat is zich te vestigen in een belichte
komkommerteelt met een zeer lage plaagdruk. Opvallend was dat de standaard roofmijt N. cucumeris al
zeer snel niet meer terug te vinden was, terwijl daarvan bijna twee keer zoveel exemplaren waren uitgezet.
Deze goede vestiging heeft er mogelijk toe geleid dat trips en witte vlieg, welke allebei aanwezig waren,
nooit sterk in aantal zijn toegenomen. De roofmijt N. cucumeris werd alleen teruggevonden in week 14, 2
weken nadat deze opnieuw was uitgestrooid in week 12.
 Analyses van de roofmijtenpopulatie van T. swirskii geven aan dat er weinig prooi aanwezig was. In
vergelijking met experimenten waarin veel prooi (trips of witte vlieg) aanwezig was, bestond de populatie
roofmijten hier uit relatief veel volwassen exemplaren. Ook lag de sexratio lager dan in andere experimenten
met meer prooi. In deze proef was 72 % van de volwassen roofmijten vrouwelijk, terwijl dit percentage
onder omstandigheden met veel voedsel rond de 90 % ligt. Roofmijteieren werden nauwelijks op de
komkommerbladeren aangetroffen en ook in de vrouwtjesroofmijten waren, op een enkele uitzondering na,
géén eieren aanwezig. Desondanks was T. swirskii in staat een redelijk populatieniveau te handhaven.

© Praktijkonderzoek Plant & Omgeving B.V. 74

© Praktijkonderzoek Plant & Omgeving B.V. 75

9 Praktijkadvies

De ontwikkelingen rondom nieuwe roofmijten voor de bestrijding van trips en witte vlieg in komkommer zijn
hard gegaan. Vanwege de goed prestaties van de roofmijt Typhlodromips swirskii bij de bestrijding van
zowel trips als witte vlieg en de goede mogelijkheden voor een massakweek, heeft het onderzoek zich
vooral gericht op deze roofmijt. De onderzoeksresultaten hebben de interesse gewekt bij verschillende
producenten van natuurlijke vijanden. In het najaar van 2004 heeft PPO de roofmijt T. swirskii officieel
beschikbaar gesteld voor producenten van natuurlijke vijanden op een bijeenkomst van Artemis
(belangenvereniging van producenten en handelaren in biologische bestrijders). De firma Koppert was al
eerder ingesprongen op de onderzoeksresultaten en is in 2004 gestart met het opzetten van een
massakweek. Begin 2005 was het zover dat T. swirskii onder de commerciële naam “SWIRSKI-MITE” op de
markt is gezet. Door producenten wordt inmiddels de naam Amblyseius swirskii in plaats van Typhlodromips
swirskii aangehouden. Eind 2005 is deze roofmijt beschikbaar gekomen in de vorm van kweekzakjes.

Op basis van de onderzoeksresultaten in dit rapport, is een duidelijk beeld verkregen over de
mogelijkheden van T. swirskii in komkommer. Inzet van deze roofmijt is vooral interessant voor de tweede,
derde (en eventueel vierde) komkommerteelt. Bij de start van deze teelten is trips en witte vlieg over het
algemeen direct aanwezig. Afhankelijk van de situatie kan besloten worden om chemische middelen bij de
start van de teelt in te zetten. In dat geval moet rekening worden gehouden met de nevenwerking op de
roofmijten.
 Met de nieuwe roofmijt T. swirskii is de mogelijkheid om vanaf de start van de teelt plagen
biologisch te bestrijden veel groter dan bij toepassing van de “oude” roofmijt N. cucumeris. T. swirskii heeft
onder verschillende omstandigheden laten zien dat er een snelle populatieopbouw is en een goede
bestrijding van trips en witte vlieg. Aanbevolen wordt om minimaal 40 roofmijten per plant uit te zetten. Dit
kan door middel van kweekzakjes of door direct te strooien. Een alternatieve methode is de roofmijten te
introduceren vanaf een bankerplant. Een geschikte bankerplant voor T. swirskii is de wonderboom Ricinus
communis.
 Biologische bestrijding van witte vlieg kan worden aangevuld met de sluipwespen Encarsia formosa
en Eretmocerus eremicus. De werking is complementair doordat deze sluipwespen zich vooral op de
oudere larvale stadia van witte vlieg richten, terwijl de roofmijten zich vooral voeden met de eieren en
eerste larvale stadia.
 Het gecombineerd voorkomen van zowel trips als witte vlieg is zeer gunstig voor de ontwikkeling
van T. swirskii. Gezien dit grote voordeel kan overwogen worden om trips of witte vlieg in beperkte mate
toe te staan om daardoor uiteindelijk een goede populatieopbouw van roofmijten en een goede bestrijding
van zowel trips als witte vlieg te bereiken.
 Eind 205 hebben PPO Glastuinbouw en Koppert het initiatief genomen om de beschikbare kennis en
ervaringen met de nieuwe roofmijt T. swirskii beschikbaar te stellen voor telers via de website:
www.allesoverswirskii.nl.

© Praktijkonderzoek Plant & Omgeving B.V. 76

© Praktijkonderzoek Plant & Omgeving B.V. 77

10 Conclusies

• Van de negen soorten roofmijten die werden vergeleken met N. cucumeris, scoorden drie soorten
significant beter als bestrijder van trips waarbij ook significant hogere roofmijtdichtheden werden
bereikt. Dit waren de subtropische soorten Typhlodromalus limonicus, Typhlodromips swirskii en
Euseius ovalis. Vooral T. limonicus en T. swirskii bereikten opvallend hoge dichtheden wat
resulteerde in een respectievelijk 12 en 9 keer zo grote populatie als bij als N. cucumeris. “Nieuwe”
inheemse roofmijtsoorten, afkomstig van Cucurbitaceae, scoorden niet beter dan N. cucumeris.

• De nieuwe roofmijt T. swirskii was ook op gewasniveau een significant betere bestrijder van trips

dan N. cucumeris. Een vergelijkingsproef liet bovendien zien dat T. swirskii in staat is om een
populatie N. cucumeris volledig te verdringen.

• De roofmijten T. swirskii, E. ovalis en Euseius scutalis kunnen goed vermeerderd worden op de

wonderboom Ricinus communis.

• De roofmijt T. swirskii kan in een praktijksituatie bij een korte zomerteelt van komkommer zeer snel

hoge populatiedichtheden bereiken bij een relatief lage uitzetdichtheid van 40 exemplaren per
plant.

• De roofmijten T. limonicus, T. swirskii en E. ovalis hebben een zeer goed effect op kaswittevlieg.

De roofmijt E. scutalis heeft nauwelijks effect en vestigt zich slecht. De roofmijt N. cucumeris heeft
geen enkel effect op kaswittevlieg. Opvallend is dat de volgorde van beste bestrijders van
kaswittevlieg gelijk is aan de volgorde van beste tripsbestrijders. Bij zowel trips als kaswittevlieg
scoorde T. limonicus het beste, gevolgd door T. swirskii en E. ovalis.

• In een praktijkproef bevestigden de hogere dichtheden van trips en witte vlieg in de kasafdeling met

alleen N. cucumeris in vergelijking met de kasafdeling met alleen T. swirskii dat T. swirskii een
betere predator is van trips en witte vlieg.

• Kasproeven waarbij trips en kaswittevlieg tegelijkertijd of afzonderlijk werden aangeboden aan de

roofmijten T. swirskii en E. ovalis lieten zien dat beide soorten enorm voordeel hebben bij een
gecombineerde aanwezigheid van kaswittevlieg en trips ten opzichte van een afzonderlijke
aanwezigheid van één van deze plagen. Acht weken na het inzetten van de roofmijten waren in de
situatie met beide plagen de roofmijtpopulaties 12 tot 16 keer zo hoog. Blijkbaar hebben deze
roofmijten een sterk voordeel bij een gevarieerd menu.

• De zeer hoge roofmijtdichtheden van T. swirskii bij aanwezigheid van de prooien trips en

kaswittevlieg resulteerden zeer duidelijk in een verbeterde bestrijding van kaswittevlieg ten opzichte
van de situatie met alleen kaswittevlieg als beschikbare prooi. De meer dan vertienvoudiging van de
roofmijtpopulaties resulteerde in een meer dan vertienvoudigde reductie in aantallen kaswittevlieg.
Bij de roofmijt E. ovalis is dezelfde trend zichtbaar.

• De bestrijding van trips ging bij zowel T. swirskii als bij E. ovalis even goed in een situatie met

alleen trips als in een situatie met trips en kaswittevlieg. Desondanks is de verwachting dat het
gecombineerd voorkomen van deze twee plagen in de praktijk ook gunstig is voor de bestrijding
van trips, omdat de roofmijten daardoor veel hogere populatiedichtheden bereiken.

• Beide roofmijten T. swirskii en E. ovalis lijken géén uitgesproken voorkeur te hebben voor trips of

kaswittevlieg.

© Praktijkonderzoek Plant & Omgeving B.V. 78

• De roofmijt T. swirskii is uitstekend in staat zich te vestigen in een belichte komkommerteelt met
een zeer lage plaagdruk.

• De meeste middelen voor de komkommerteelt zijn goed integreerbaar met de roofmijt T. swirskii.

Alleen bij de middelen spinosad (Tracer) (nog niet toegelaten in komkommer) en abamectine
(Vertimec) is een duidelijke nevenwerking waargenomen.

© Praktijkonderzoek Plant & Omgeving B.V. 79

11 Literatuur

Aliabdallah, A.A., Zhang, Z., Masters, G.J., Mcneill. S., 2001. Eiseius finlandicus (Acari: Phytoseiidae) as a
 potential biocontrol agent against Tetranychus urticae (Acari: Tetranychidae): life history and
 feeding habitats on three different types of food. Experimental and Applied Acarology 25: 833-847.

Borah, D.C., Rai, P.S., 1989. Potentiality of Amblyseius ovalis (Acari: Phytoseiidae) as a biological control
 agent on Bemisia tabaci (Homoptera: Aleyrodidae). In: B.P. Channa Basavanna & C.A. Viraktamath,
 (eds.),.Progress in Acarology, Vol. 2., E.J. Brill, Leiden, The Netherlands, pp. 375-379.

Brodsgaard, H.F. & Hansen, L.S., 1992. Effect of Amblyseius cucumeris and Amblyseius barkeri as
 biologicol control agents of Thrips tabaci on glasshouse cucumbers. Biocontrol Science and
 Technology 2: 215-223.

Disco, A., 2003. Korte komkommerteelten werken biologische aanpak tegen. Groenten & Fruit. Week 9: 28-
 29.

Elsawi, S.A. Abou-Awad, B.A., 1992. Starvation and fertilization affecting reproduction in Amblyseius swirskii
 Athias-Henriot and A. gossipi El-Bardry (Acari, Phytoseiidae). Journal of Applied Entomology 113:
 239-243.

Gillespie, D.R., 1989. Biological control of thrips (Thysanoptera: Thripidae) on greenhouse cucumber by
 Amblyseius cucumeris. Entomophaga 34(2): 185-192.

Houten, Y.M. van, Rijn, P.C.J. van., Tanigoshi, L.K., Stratum, P. van., Bruin, J., 1995. Preselection of
 predatory mites to improve year-round biological control of western flower thrips in greenhouse
 crops. Entomologia Experimentalis et Applicata 74: 225-234.

Houten, Y.M. van., 1996. Biological control of western flower thrips on cucumber using the predatory mites
 Amblyseius cucumeris and A. limonicus. IOBC wprs Bulletin vol 19(1): 59-62.

Jacobson, R.J., Croft, P., Fenlon, J., 2001. Suppressing establishment of Frankliniella occidentalis Pergande
 (Thysanoptera: Thripidae) in cucumber crops by prophylactic release of Amblyseius cucumeris
 Oudemans (Acarina: Phytoseiidae). Biocontrol Science and Technology 11: 27-34.

Kostiainen, T. & Hoy, M.A., 1994. Egg-harvesting allows large scale rearing of Amblyseius finlandicus

 (Acari: Phytoseiidae) in the laboratory. Experimental and Applied Acarology 18: 155-165.

Messelink, G., Steenpaal, S. van, 2003. Nieuwe roofmijten tegen trips in komkommer. Groenten & Fruit 43:
 34-35.

Messelink, G. 2004. Nieuwe roofmijt wint met overmacht in komkommer. Groenten & Fruit 35: 22-23.

Messelink, G., Steenpaal, S. van, 2004. Roofmijten nu ook kaswittevlieg de baas. Groenten & Fruit. 45:
 26-27.

Mulder, S., Hoogerbrugge, H., Altena, K., Bolckmans, K., 1999. Biological pest control in cucumbers in the
 Netherlands. IOBC Bulletin 22 (1): 177-180.

Nomikou, M., Janssen, A., Schraag, R., Sabelis, M.W., 2002. Phytoseiid predators suppress populations of
 Bemisia tabaci on cucumber plants with alternative food. Experimental and Applied Acarology 27:
 57-68.

© Praktijkonderzoek Plant & Omgeving B.V. 80

Nomikou, M., 2003. Combating whiteflies: Predatory mites as a novel weapon. Proefschrift Universiteit van
 Amsterdam, 156 pp.
Pai, K.F., Shih, C.I.T., 2002. Effects of Bemisia argentifolii (Homoptera: Aleyrodidae) and cucumber pollen

on development and fecundity of Amblyseius ovalis (Acari: Phytoseiidae). Plant Protection Bulletin
 Taipei 44 (2): 101-114.

Ramakers, P.M.J., 1988. Population dynamics of the thrips predators Amblyseius mckenziei and

Amblyseius cucumeris (Acarina: Phytoseiidae) on sweet pepper. Netherlands Journal of
Agricultural Science 36: 247-252.

Ramakers, P.M.J., Dissevelt, M., Peeters, K., 1989. Large scale introductions of Phytoseiid predators to
 control thrips on cucumber. Med. Fac. Landbouww. Rijkuniv. Gent. 54/3a: 923-929.

Ramakers, P.M.J., 1990. Manipulation of phytoseiid thrips predators in absence of thrips. SROP wprs
 Bulletin XIII/5: 169-172.

Rijn, P.C.J. van., Houten, Y.M. van., Sabelis, M.W., 1999. Pollen improves thrips control with predatory
 mites. IOBC Bulletin 22(1): 209-212.

Sas, J. van, Woets, J., van Lenteren, J.C., 1978. Determination of host-plant quality of gherkin (Cucumis
 sativis L.), melon (Cucumis melo L.) and gerbera (Gerbera jamesonii Hook) for the greenhouse
 whitefly (Trialeurodes vaporariorum (Westwood)) (Homoptera: Aleyrodidae). Meded. Fac.

Landbouwwet. Rijksuniv. Gent 43(2): 409-420.

Schausberger, P. & Croft, B.A., 1999. Activity, feeding and development among larvae of specialist and
 generalist Phytoseiid mite species (Acari: Phytoseiidae). Environ. Entomol. 28(2): 322-329.

Shipp, J.L. & Whitfield, G.H., 1991. Functional response of the predatory mite, Amblyseius cucumeris
 (Acari: Phytoseiidae), on western flower thrips, Frankliniella occidentalis (Thysanoptera: Thripidae).

Environ. Entomol. 20(2): 694-699.

Swirski, E., Amitai, S., Dorzia, N., 1967. Laboratory studies on the feeding, development and reproduction
 of the predacious mites Amblyseius rubini Swirski and Amitai and Amblyseius swirskii Athias
 (Acarina: Phytoseiidae) on various kinds of food substances. Israel Journal of Agricultural Research.
 17(2): 101-119.

Swirski, E. , Dorzia, N., 1969. Laboratory studies on the feeding, development and oviposition of the
 predacious mite amblyseius limonicus Garman and McGregor (Acarina: Phytoseiidae) on various
 kind of food substances. Israel J. Agric. Res. 19: 143-145.

Zemek, R. & Prenerova, E., 1997. Powdery mildew (Ascomycotina: Erysiphales) as an alternative food for
 the predatory mite Typhlodromus pyri Scheuten (Acari: Phytoseiidae). Experimental and Applied
 Acarology, 21: 405-414.

© Praktijkonderzoek Plant & Omgeving B.V. 81

Bijlage 1. Klimaatgegevens kasproeven 2004

20

21

22

23

24

25

26

27

8-jul 18-jul 28-jul 7-aug 17-aug
Tijd (2004)

G
em

id
de

ld
e

da
gt

em
pe

ra
tu

ur
 (∘

C
)

afd 9
afd 13
afd 14
afd 15

Figuur 1. Gemiddelde dagtemperatuur per kasafdeling gedurende de eerste proef in de zomer van 2004.

50

60

70

80

90

100

8-jul 18-jul 28-jul 7-aug 17-aug
Tijd (2004)

G
em

id
de

ld
e

re
la

tie
ve

 lu
ch

tv
oc

ht
ig

he
id

 (%
)

afd 9
afd 13
afd 14
afd 15

Figuur 2. Gemiddelde relatieve luchtvochtigheid per kasafdeling gedurende de eerste proef in de zomer van
2004.

© Praktijkonderzoek Plant & Omgeving B.V. 82

19

20

21

22

23

24

24-sep 4-okt 14-okt 24-okt 3-nov
Tijd (2004)

G
em

id
de

ld
e

da
gt

em
pe

ra
tu

ur
 (∘

C
)

afd 9
afd 13
afd 14
afd 15

Figuur 3. Gemiddelde dagtemperatuur per kasafdeling gedurende de tweede proef in het najaar van 2004.

50

60

70

80

90

100

24-sep 4-okt 14-okt 24-okt 3-nov
Tijd (2004)

G
em

id
de

ld
e

re
la

tie
ve

 lu
ch

tv
oc

ht
ig

he
id

 (%
)

afd 9
afd 13
afd 14
afd 15

Figuur 4. Gemiddelde relatieve luchtvochtigheid per kasafdeling gedurende de tweede proef in het najaar
van 2004.

© Praktijkonderzoek Plant & Omgeving B.V. 83

Bijlage 2. Klimaatgegevens kasproeven 2005

18

22

26

30

31-mrt 13-apr 26-apr 9-mei 22-mei 4-jun
Tijd (2005)

G
em

id
de

ld
e

da
gt

em
pe

ra
tu

ur
 (∘

C
) blok 1 blok 2 blok 3 blok 4

Figuur 1. Gemiddelde dagtemperatuur per blok (drie kasafdelingen) gedurende de proefperiode in het
voorjaar van 2005.

40

60

80

100

31-mrt 13-apr 26-apr 9-mei 22-mei 4-jun
Tijd (2005)

ge
m

id
de

ld
e

re
la

tie
ve

 lu
ch

tv
oc

ht
ig

he
id

 (%
)

blok 1 blok 2 blok 3 blok 4

Figuur 2. Gemiddelde relatieve luchtvochtigheid per blok (drie kasafdelingen) gedurende de proefperiode in
het voorjaar van 2005.

